
JUNOS® Software

Network Management Configuration Guide

Release 10.0

Juniper Networks, Inc.
1194 North Mathilda Avenue

Sunnyvale, California 94089

USA

408-745-2000

www.juniper.net

Published: 2009-10-15

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

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

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

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

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

Juniper Networks, the Juniper Networks logo, JUNOS, NetScreen, ScreenOS, and Steel-Belted Radius are registered trademarks of Juniper Networks, Inc. in
the United States and other countries. JUNOSe is a trademark of Juniper Networks, Inc. All other trademarks, service marks, registered trademarks, or
registered service marks are the property of their respective owners.

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

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

JUNOS® Software Network Management Configuration Guide
Copyright © 2009, Juniper Networks, Inc.
All rights reserved. Printed in USA.

Writing: Abhilash Prabhakaran, Imrana Salma
Editing: Laura Singer
Illustration: Faith Bradford
Cover Design: Edmonds Design

Revision History
October 2009— JUNOS 10.0 R1

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

YEAR 2000 NOTICE

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

ii ■

END USER LICENSE AGREEMENT

READ THIS END USER LICENSE AGREEMENT (“AGREEMENT”) BEFORE DOWNLOADING, INSTALLING, OR USING THE SOFTWARE. BY DOWNLOADING,
INSTALLING, OR USING THE SOFTWARE OR OTHERWISE EXPRESSING YOUR AGREEMENT TO THE TERMS CONTAINED HEREIN, YOU (AS CUSTOMER
OR IF YOU ARE NOT THE CUSTOMER, AS A REPRESENTATIVE/AGENT AUTHORIZED TO BIND THE CUSTOMER) CONSENT TO BE BOUND BY THIS
AGREEMENT. IF YOU DO NOT OR CANNOT AGREE TO THE TERMS CONTAINED HEREIN, THEN (A) DO NOT DOWNLOAD, INSTALL, OR USE THE SOFTWARE,
AND (B) YOU MAY CONTACT JUNIPER NETWORKS REGARDING LICENSE TERMS.

1. The Parties. The parties to this Agreement are (i) Juniper Networks, Inc. (if the Customer’s principal office is located in the Americas) or Juniper Networks
(Cayman) Limited (if the Customer’s principal office is located outside the Americas) (such applicable entity being referred to herein as “Juniper”), and (ii)
the person or organization that originally purchased from Juniper or an authorized Juniper reseller the applicable license(s) for use of the Software (“Customer”)
(collectively, the “Parties”).

2. The Software. In this Agreement, “Software” means the program modules and features of the Juniper or Juniper-supplied software, for which Customer
has paid the applicable license or support fees to Juniper or an authorized Juniper reseller, or which was embedded by Juniper in equipment which Customer
purchased from Juniper or an authorized Juniper reseller. “Software” also includes updates, upgrades and new releases of such software. “Embedded
Software” means Software which Juniper has embedded in or loaded onto the Juniper equipment and any updates, upgrades, additions or replacements
which are subsequently embedded in or loaded onto the equipment.

3. License Grant. Subject to payment of the applicable fees and the limitations and restrictions set forth herein, Juniper grants to Customer a non-exclusive
and non-transferable license, without right to sublicense, to use the Software, in executable form only, subject to the following use restrictions:

a. Customer shall use Embedded Software solely as embedded in, and for execution on, Juniper equipment originally purchased by Customer from Juniper
or an authorized Juniper reseller.

b. Customer shall use the Software on a single hardware chassis having a single processing unit, or as many chassis or processing units for which Customer
has paid the applicable license fees; provided, however, with respect to the Steel-Belted Radius or Odyssey Access Client software only, Customer shall use
such Software on a single computer containing a single physical random access memory space and containing any number of processors. Use of the
Steel-Belted Radius or IMS AAA software on multiple computers or virtual machines (e.g., Solaris zones) requires multiple licenses, regardless of whether
such computers or virtualizations are physically contained on a single chassis.

c. Product purchase documents, paper or electronic user documentation, and/or the particular licenses purchased by Customer may specify limits to
Customer’s use of the Software. Such limits may restrict use to a maximum number of seats, registered endpoints, concurrent users, sessions, calls,
connections, subscribers, clusters, nodes, realms, devices, links, ports or transactions, or require the purchase of separate licenses to use particular features,
functionalities, services, applications, operations, or capabilities, or provide throughput, performance, configuration, bandwidth, interface, processing,
temporal, or geographical limits. In addition, such limits may restrict the use of the Software to managing certain kinds of networks or require the Software
to be used only in conjunction with other specific Software. Customer’s use of the Software shall be subject to all such limitations and purchase of all applicable
licenses.

d. For any trial copy of the Software, Customer’s right to use the Software expires 30 days after download, installation or use of the Software. Customer
may operate the Software after the 30-day trial period only if Customer pays for a license to do so. Customer may not extend or create an additional trial
period by re-installing the Software after the 30-day trial period.

e. The Global Enterprise Edition of the Steel-Belted Radius software may be used by Customer only to manage access to Customer’s enterprise network.
Specifically, service provider customers are expressly prohibited from using the Global Enterprise Edition of the Steel-Belted Radius software to support any
commercial network access services.

The foregoing license is not transferable or assignable by Customer. No license is granted herein to any user who did not originally purchase the applicable
license(s) for the Software from Juniper or an authorized Juniper reseller.

4. Use Prohibitions. Notwithstanding the foregoing, the license provided herein does not permit the Customer to, and Customer agrees not to and shall
not: (a) modify, unbundle, reverse engineer, or create derivative works based on the Software; (b) make unauthorized copies of the Software (except as
necessary for backup purposes); (c) rent, sell, transfer, or grant any rights in and to any copy of the Software, in any form, to any third party; (d) remove
any proprietary notices, labels, or marks on or in any copy of the Software or any product in which the Software is embedded; (e) distribute any copy of
the Software to any third party, including as may be embedded in Juniper equipment sold in the secondhand market; (f) use any ‘locked’ or key-restricted
feature, function, service, application, operation, or capability without first purchasing the applicable license(s) and obtaining a valid key from Juniper, even
if such feature, function, service, application, operation, or capability is enabled without a key; (g) distribute any key for the Software provided by Juniper
to any third party; (h) use the Software in any manner that extends or is broader than the uses purchased by Customer from Juniper or an authorized Juniper
reseller; (i) use Embedded Software on non-Juniper equipment; (j) use Embedded Software (or make it available for use) on Juniper equipment that the
Customer did not originally purchase from Juniper or an authorized Juniper reseller; (k) disclose the results of testing or benchmarking of the Software to
any third party without the prior written consent of Juniper; or (l) use the Software in any manner other than as expressly provided herein.

5. Audit. Customer shall maintain accurate records as necessary to verify compliance with this Agreement. Upon request by Juniper, Customer shall furnish
such records to Juniper and certify its compliance with this Agreement.

■ iii

6. Confidentiality. The Parties agree that aspects of the Software and associated documentation are the confidential property of Juniper. As such, Customer
shall exercise all reasonable commercial efforts to maintain the Software and associated documentation in confidence, which at a minimum includes
restricting access to the Software to Customer employees and contractors having a need to use the Software for Customer’s internal business purposes.

7. Ownership. Juniper and Juniper’s licensors, respectively, retain ownership of all right, title, and interest (including copyright) in and to the Software,
associated documentation, and all copies of the Software. Nothing in this Agreement constitutes a transfer or conveyance of any right, title, or interest in
the Software or associated documentation, or a sale of the Software, associated documentation, or copies of the Software.

8. Warranty, Limitation of Liability, Disclaimer of Warranty. The warranty applicable to the Software shall be as set forth in the warranty statement that
accompanies the Software (the “Warranty Statement”). Nothing in this Agreement shall give rise to any obligation to support the Software. Support services
may be purchased separately. Any such support shall be governed by a separate, written support services agreement. TO THE MAXIMUM EXTENT PERMITTED
BY LAW, JUNIPER SHALL NOT BE LIABLE FOR ANY LOST PROFITS, LOSS OF DATA, OR COSTS OR PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES,
OR FOR ANY SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THIS AGREEMENT, THE SOFTWARE, OR ANY JUNIPER OR
JUNIPER-SUPPLIED SOFTWARE. IN NO EVENT SHALL JUNIPER BE LIABLE FOR DAMAGES ARISING FROM UNAUTHORIZED OR IMPROPER USE OF ANY
JUNIPER OR JUNIPER-SUPPLIED SOFTWARE. EXCEPT AS EXPRESSLY PROVIDED IN THE WARRANTY STATEMENT TO THE EXTENT PERMITTED BY LAW,
JUNIPER DISCLAIMS ANY AND ALL WARRANTIES IN AND TO THE SOFTWARE (WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE), INCLUDING
ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT DOES JUNIPER
WARRANT THAT THE SOFTWARE, OR ANY EQUIPMENT OR NETWORK RUNNING THE SOFTWARE, WILL OPERATE WITHOUT ERROR OR INTERRUPTION,
OR WILL BE FREE OF VULNERABILITY TO INTRUSION OR ATTACK. In no event shall Juniper’s or its suppliers’ or licensors’ liability to Customer, whether
in contract, tort (including negligence), breach of warranty, or otherwise, exceed the price paid by Customer for the Software that gave rise to the claim, or
if the Software is embedded in another Juniper product, the price paid by Customer for such other product. Customer acknowledges and agrees that Juniper
has set its prices and entered into this Agreement in reliance upon the disclaimers of warranty and the limitations of liability set forth herein, that the same
reflect an allocation of risk between the Parties (including the risk that a contract remedy may fail of its essential purpose and cause consequential loss),
and that the same form an essential basis of the bargain between the Parties.

9. Termination. Any breach of this Agreement or failure by Customer to pay any applicable fees due shall result in automatic termination of the license
granted herein. Upon such termination, Customer shall destroy or return to Juniper all copies of the Software and related documentation in Customer’s
possession or control.

10. Taxes. All license fees payable under this agreement are exclusive of tax. Customer shall be responsible for paying Taxes arising from the purchase of
the license, or importation or use of the Software. If applicable, valid exemption documentation for each taxing jurisdiction shall be provided to Juniper prior
to invoicing, and Customer shall promptly notify Juniper if their exemption is revoked or modified. All payments made by Customer shall be net of any
applicable withholding tax. Customer will provide reasonable assistance to Juniper in connection with such withholding taxes by promptly: providing Juniper
with valid tax receipts and other required documentation showing Customer’s payment of any withholding taxes; completing appropriate applications that
would reduce the amount of withholding tax to be paid; and notifying and assisting Juniper in any audit or tax proceeding related to transactions hereunder.
Customer shall comply with all applicable tax laws and regulations, and Customer will promptly pay or reimburse Juniper for all costs and damages related
to any liability incurred by Juniper as a result of Customer’s non-compliance or delay with its responsibilities herein. Customer’s obligations under this
Section shall survive termination or expiration of this Agreement.

11. Export. Customer agrees to comply with all applicable export laws and restrictions and regulations of any United States and any applicable foreign
agency or authority, and not to export or re-export the Software or any direct product thereof in violation of any such restrictions, laws or regulations, or
without all necessary approvals. Customer shall be liable for any such violations. The version of the Software supplied to Customer may contain encryption
or other capabilities restricting Customer’s ability to export the Software without an export license.

12. Commercial Computer Software. The Software is “commercial computer software” and is provided with restricted rights. Use, duplication, or disclosure
by the United States government is subject to restrictions set forth in this Agreement and as provided in DFARS 227.7201 through 227.7202-4, FAR 12.212,
FAR 27.405(b)(2), FAR 52.227-19, or FAR 52.227-14(ALT III) as applicable.

13. Interface Information. To the extent required by applicable law, and at Customer's written request, Juniper shall provide Customer with the interface
information needed to achieve interoperability between the Software and another independently created program, on payment of applicable fee, if any.
Customer shall observe strict obligations of confidentiality with respect to such information and shall use such information in compliance with any applicable
terms and conditions upon which Juniper makes such information available.

14. Third Party Software. Any licensor of Juniper whose software is embedded in the Software and any supplier of Juniper whose products or technology
are embedded in (or services are accessed by) the Software shall be a third party beneficiary with respect to this Agreement, and such licensor or vendor
shall have the right to enforce this Agreement in its own name as if it were Juniper. In addition, certain third party software may be provided with the
Software and is subject to the accompanying license(s), if any, of its respective owner(s). To the extent portions of the Software are distributed under and
subject to open source licenses obligating Juniper to make the source code for such portions publicly available (such as the GNU General Public License
(“GPL”) or the GNU Library General Public License (“LGPL”)), Juniper will make such source code portions (including Juniper modifications, as appropriate)
available upon request for a period of up to three years from the date of distribution. Such request can be made in writing to Juniper Networks, Inc., 1194
N. Mathilda Ave., Sunnyvale, CA 94089, ATTN: General Counsel. You may obtain a copy of the GPL at http://www.gnu.org/licenses/gpl.html, and
a copy of the LGPL at http://www.gnu.org/licenses/lgpl.html.

15. Miscellaneous. This Agreement shall be governed by the laws of the State of California without reference to its conflicts of laws principles. The provisions
of the U.N. Convention for the International Sale of Goods shall not apply to this Agreement. For any disputes arising under this Agreement, the Parties
hereby consent to the personal and exclusive jurisdiction of, and venue in, the state and federal courts within Santa Clara County, California. This Agreement
constitutes the entire and sole agreement between Juniper and the Customer with respect to the Software, and supersedes all prior and contemporaneous

iv ■

http://www.gnu.org/licenses/gpl.html
http://www.gnu.org/licenses/lgpl.html

agreements relating to the Software, whether oral or written (including any inconsistent terms contained in a purchase order), except that the terms of a
separate written agreement executed by an authorized Juniper representative and Customer shall govern to the extent such terms are inconsistent or conflict
with terms contained herein. No modification to this Agreement nor any waiver of any rights hereunder shall be effective unless expressly assented to in
writing by the party to be charged. If any portion of this Agreement is held invalid, the Parties agree that such invalidity shall not affect the validity of the
remainder of this Agreement. This Agreement and associated documentation has been written in the English language, and the Parties agree that the English
version will govern. (For Canada: Les parties aux présentés confirment leur volonté que cette convention de même que tous les documents y compris tout
avis qui s'y rattaché, soient redigés en langue anglaise. (Translation: The parties confirm that this Agreement and all related documentation is and will be
in the English language)).

■ v

vi ■

Abbreviated Table of Contents

About This Guide xliii

Part 1 Network Management Introduction
Chapter 1 Network Management Overview 3
Chapter 2 Complete Network Management Configuration Statements 7

Part 2 Integrated Local Management Interface
Chapter 3 Integrated Local Management Interface Overview 15

Part 3 Simple Network Management Protocol (SNMP)
Chapter 4 SNMP Overview 19
Chapter 5 Configuring SNMP 23
Chapter 6 SNMPv3 Overview 43
Chapter 7 Configuring SNMPv3 45
Chapter 8 SNMP Remote Operations 79
Chapter 9 SNMP Support for Routing Instances 97
Chapter 10 Understanding the JUNOS Software MIB Support 115
Chapter 11 Juniper Networks Enterprise-Specific SNMP Traps 135
Chapter 12 Standard SNMP Traps 147
Chapter 13 Summary of SNMP Configuration Statements 169
Chapter 14 Summary of SNMPv3 Configuration Statements 193

Part 4 RMON Alarms and Events
Chapter 15 Configuring RMON Alarms and Events 237
Chapter 16 Monitoring RMON Alarms and Events 245
Chapter 17 Summary of RMON Alarm and Event Configuration Statements 255

Part 5 Health Monitoring
Chapter 18 Configuring Health Monitoring 267
Chapter 19 Summary of Health Monitoring Configuration Statements 271

Part 6 Monitoring Service Quality
Chapter 20 Monitoring Service Quality in Service Provider Networks 277

Abbreviated Table of Contents ■ vii

Part 7 Juniper Networks Enterprise-Specific MIBs
Chapter 21 Interpreting the Structure of Management Information MIB 305
Chapter 22 Interpreting the Enterprise-Specific Antivirus Objects MIB 311
Chapter 23 Interpreting the Enterprise-Specific Chassis MIBs 315
Chapter 24 Interpreting the Enterprise-Specific Destination Class Usage MIB 411
Chapter 25 Interpreting the Enterprise-Specific BGP4 V2 MIB 413
Chapter 26 Interpreting the Enterprise-Specific SNMP IDP MIB 415
Chapter 27 Interpreting the Enterprise-Specific Ping MIB 419
Chapter 28 Interpreting the Enterprise-Specific Traceroute MIB 433
Chapter 29 Interpreting the Enterprise-Specific RMON Events and Alarms MIB 435
Chapter 30 Interpreting the Enterprise-Specific Reverse-Path-Forwarding MIB 439
Chapter 31 Interpreting the Enterprise-Specific Source Class Usage MIB 441
Chapter 32 Interpreting the Enterprise-Specific Passive Monitoring MIB 443
Chapter 33 Interpreting the Enterprise-Specific SONET/SDH Interface Management

MIB 445
Chapter 34 Interpreting the Enterprise-Specific SONET APS MIB 449
Chapter 35 Interpreting the Enterprise-Specific IPsec Monitoring MIB 459
Chapter 36 Interpreting the Enterprise-Specific Ethernet MAC MIB 467
Chapter 37 Interpreting the Enterprise-Specific Interface MIB 469
Chapter 38 Interpreting the Enterprise-Specific VPN MIB 475
Chapter 39 Interpreting the Enterprise-Specific Flow Collection Services MIB 487
Chapter 40 Interpreting the Enterprise-Specific Services PIC MIB 491
Chapter 41 Interpreting the Enterprise-Specific Dynamic Flow Capture MIB 497
Chapter 42 Interpreting the Enterprise-Specific Chassis Forwarding MIB 505
Chapter 43 Interpreting the Enterprise-Specific System Log MIB 507
Chapter 44 Interpreting the Enterprise-Specific MPLS LDP MIB 511
Chapter 45 Interpreting the Enterprise-Specific Packet Forwarding Engine MIB 513
Chapter 46 Interpreting the Enterprise-Specific Event MIB 517
Chapter 47 Interpreting the Enterprise-Specific Bidirectional Forwarding Detection

(BFD) MIB 519
Chapter 48 Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP)

MIB 521
Chapter 49 Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM)

MIB 531
Chapter 50 Interpreting the Enterprise-Specific Class-of-Service MIB 539
Chapter 51 Interpreting the Enterprise-Specific IP Forward MIB 543
Chapter 52 Interpreting the Enterprise-Specific ATM Class-of-Service MIB 545
Chapter 53 Interpreting the Enterprise-Specific Firewall MIB 551
Chapter 54 Interpreting the Enterprise-Specific ATM MIB 553
Chapter 55 Interpreting the Enterprise-Specific Configuration Management MIB 563
Chapter 56 Interpreting the Enterprise-Specific IPv4 MIB 567
Chapter 57 Interpreting the Enterprise-Specific Alarm MIB 569
Chapter 58 Interpreting the Enterprise-Specific RSVP MIB 571
Chapter 59 Interpreting the Enterprise-Specific MPLS MIB 573

viii ■

JUNOS 10.0 Network Management Configuration Guide

Chapter 60 Interpreting the Enterprise-Specific Host Resources MIB 579
Chapter 61 Interpreting the Enterprise-Specific Layer 2 Control Protocol (L2CP) MIB 581
Chapter 62 Interpreting the Enterprise-Specific MIMSTP MIB 583
Chapter 63 Interpreting the Enterprise-Specific L2ALD MIB 597
Chapter 64 Interpreting the Enterprise-Specific Utility MIB 599
Chapter 65 Interpreting the Enterprise-Specific AAA Objects MIB 603
Chapter 66 Interpreting the Enterprise-Specific Access Authentication Objects MIB 607
Chapter 67 Interpreting the Enterprise-Specific DNS Objects MIB 609
Chapter 68 Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object

MIB 611
Chapter 69 Interpreting the Enterprise-Specific IPsec VPN Objects MIB 625
Chapter 70 Interpreting the Enterprise-Specific Network Address Translation Objects

MIB 629
Chapter 71 Interpreting the Enterprise-Specific Policy Objects MIB 633
Chapter 72 Interpreting the Enterprise-Specific Security Interface Extension Objects

MIB 639
Chapter 73 Interpreting the VPN Certificate Objects MIB 643
Chapter 74 Interpreting the Enterprise-Specific Security Screening Objects MIB 645
Chapter 75 Interpreting the Enterprise-Specific LDP MIB 657
Chapter 76 Interpreting the Enterprise-Specific EX Series SMI MIB 661
Chapter 77 Interpreting the Enterprise-Specific EX MAC Notification MIB 663
Chapter 78 Interpreting the Enterprise-Specific Analyzer MIB 667
Chapter 79 Interpreting the Enterprise-Specific VLAN MIB 671
Chapter 80 Interpreting the Enterprise-Specific Virtual Chassis MIB 677
Chapter 81 Interpreting the Enterprise-Specific PAE Extension MIB 679
Chapter 82 Interpreting the Enterprise-Specific SPU Monitoring MIB 683
Chapter 83 Interpreting the Enterprise-Specific OTN Interface Management MIB 685

Part 8 Accounting Options
Chapter 84 Accounting Options Overview 691
Chapter 85 Configuring Accounting Options 693
Chapter 86 Summary of Accounting Options Configuration Statements 717

Part 9 Index
Index 737
Index of Statements and Commands 747

Abbreviated Table of Contents ■ ix

Abbreviated Table of Contents

x ■

JUNOS 10.0 Network Management Configuration Guide

Table of Contents

About This Guide xliii

JUNOS Documentation and Release Notes ...xliii
Objectives ..xliv
Audience ..xliv
Supported Platforms ..xliv
Using the Indexes ...xlv
Using the Examples in This Manual ..xlv

Merging a Full Example ..xlv
Merging a Snippet ...xlvi

Documentation Conventions ...xlvi
Documentation Feedback ..xlviii
Requesting Technical Support ..xlviii

Self-Help Online Tools and Resources ...xlix
Opening a Case with JTAC ...xlix

Part 1 Network Management Introduction

Chapter 1 Network Management Overview 3

Understanding Device Management Functions in JUNOS Software3

Chapter 2 Complete Network Management Configuration Statements 7

Configuration Statements at the [edit accounting-options] Hierarchy
Level ...7

Configuration Statements at the [edit snmp] Hierarchy Level8

Part 2 Integrated Local Management Interface

Chapter 3 Integrated Local Management Interface Overview 15

Understanding the Integrated Local Management Interface15

Table of Contents ■ xi

Part 3 Simple Network Management Protocol (SNMP)

Chapter 4 SNMP Overview 19

Understanding SNMP Implementation in JUNOS Software19
SNMP Architecture ..19

Management Information Base (MIB) ...20
SNMP Traps and Informs ...20

JUNOS SNMP Agent Features ..22

Chapter 5 Configuring SNMP 23

Configuring SNMP on a Device Running JUNOS Software24
Configuring the System Contact on a Device Running JUNOS Software26
Configuring the System Location for a Device Running JUNOS Software26
Configuring the System Description on a Device Running JUNOS

Software ...26
Filtering Duplicate SNMP Requests ..27
Configuring the Commit Delay Timer ..27
Configuring the System Name ...28
Configuring the SNMP Community String ..28
Examples: Configuring the SNMP Community String29
Adding a Group of Clients to an SNMP Community30
Configuring SNMP Trap Options and Groups on a Device Running JUNOS

Software ...31
Configuring SNMP Trap Options ..32

Configuring the Source Address for SNMP Traps32
Configuring the Agent Address for SNMP Traps33

Configuring SNMP Trap Groups ...34
Example: Configuring SNMP Trap Groups ...36
Configuring the Interfaces on Which SNMP Requests Can Be Accepted36
Example: Configuring Secured Access List Checking37
Filtering Interface Information Out of SNMP Get and GetNext Output37
Configuring MIB Views ..38
Example: Ping Proxy MIB ..38
Tracing SNMP Activity on a Device Running JUNOS Software39

Configuring the Number and Size of SNMP Log Files40
Configuring Access to the Log File ..40
Configuring a Regular Expression for Lines to Be Logged40
Configuring the Trace Operations ...41

Example: Tracing SNMP Activity ...42
Configuring the Local Engine ID ..42

Chapter 6 SNMPv3 Overview 43

SNMPv3 Overview ...43

xii ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 7 Configuring SNMPv3 45

Complete SNMPv3 Configuration Statements ..46
Minimum SNMPv3 Configuration on a Device Running JUNOS Software47
Configuring the Local Engine ID ..48
Creating SNMPv3 Users ...49
Configuring the SNMPv3 Authentication Type ...50

Configuring MD5 Authentication ...50
Configuring SHA Authentication ...50
Configuring No Authentication ..51

Configuring the Encryption Type ...51
Configuring the Advanced Encryption Standard Algorithm51
Configuring the Data Encryption Algorithm ..52
Configuring Triple DES ..52
Configuring No Encryption ...53

Example: Creating SNMPv3 Users Configuration ...53
Defining Access Privileges for an SNMP Group ..54
Configuring the Access Privileges Granted to a Group55

Configuring the Group ...55
Configuring the Security Model ...55
Configuring the Security Level ..56
Associating MIB Views with an SNMP User Group56

Configuring the Notify View ...57
Configuring the Read View ...57
Configuring the Write View ..57

Example: Access Privilege Configuration ...57
Assigning Security Names to Groups ...58

Configuring the Security Model ...59
Configuring the Security Name ...59
Configuring the Group ...59

Example: Security Group Configuration ...60
Configuring SNMPv3 Traps on a Device Running JUNOS Software60
Configuring the SNMPv3 Trap Notification ..61
Example: Configuring SNMPv3 Trap Notification ..62
Configuring the Trap Notification Filter ...62
Configuring the Trap Target Address ...63

Configuring the Address ..64
Configuring the Address Mask ..64
Configuring the Port ..64
Configuring the Routing Instance ..64
Configuring the Tag List ..65
Applying Target Parameters ..65

Example: Configuring the Tag List ...65
Defining and Configuring the Trap Target Parameters66

Applying the Trap Notification Filter ...67
Configuring the Target Parameters ...67

Configuring the Message Processing Model67
Configuring the Security Model ..68

Table of Contents ■ xiii

Table of Contents

Configuring the Security Level ..68
Configuring the Security Name ...68

Configuring SNMP Informs ..69
Configuring the Remote Engine and Remote User ...70
Example: Configuring the Remote Engine ID and Remote Users71
Configuring the Inform Notification Type and Target Address71
Example: Configuring the Inform Notification Type and Target Address72
Configuring the SNMPv3 Community ..73

Configuring the Community Name ...74
Configuring the Security Names ..74
Configuring the Tag ..74

Example: SNMPv3 Community Configuration ...75
Example: SNMPv3 Configuration ...75

Chapter 8 SNMP Remote Operations 79

SNMP Remote Operations Overview ...79
SNMP Remote Operation Requirements ...80
Setting SNMP Views ..80

Example: Setting SNMP Views ..80
Setting Trap Notification for Remote Operations81

Example: Setting Trap Notification for Remote Operations81
Using Variable-Length String Indexes ..81

Example: Set Variable-Length String Indexes81
Enabling Logging ..82

Using the Ping MIB ..82
Starting a Ping Test ...82

Using Multiple Set Protocol Data Units (PDUs) ..83
Using a Single Set PDU ...83

Monitoring a Running Ping Test ..83
pingResultsTable ...84
pingProbeHistoryTable ...85
Generating Traps ..86

Gathering Ping Test Results ...86
Stopping a Ping Test ..88
Interpreting Ping Variables ..88
Using the Traceroute MIB ..89

Starting a Traceroute Test ...89
Using Multiple Set PDUs ...90
Using a Single Set PDU ...90

Monitoring a Running Traceroute Test ..90
traceRouteResultsTable ..90
traceRouteProbeResultsTable ...91
traceRouteHopsTable ...93
Generating Traps ..94

Monitoring Traceroute Test Completion ..94
Gathering Traceroute Test Results ...95
Stopping a Traceroute Test ...96
Traceroute Variables ...96

xiv ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 9 SNMP Support for Routing Instances 97

Understanding SNMP Support for Routing Instances97
Support Classes for MIB Objects ..98
Identifying a Routing Instance ...99
Enabling SNMP Access over Routing Instances ..100
Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community100
Example: Configuring Interface Settings for a Routing Instance101
Configuring Access Lists for SNMP Access over Routing Instances102
Trap Support for Routing Instances ...103
MIB Support Details ...103

Chapter 10 Understanding the JUNOS Software MIB Support 115

Standard SNMP MIBs Supported by JUNOS Software115
Juniper Networks Enterprise-Specific MIBs ..123
Loading MIB Files to a Network Management System132

Chapter 11 Juniper Networks Enterprise-Specific SNMP Traps 135

Juniper Networks Enterprise-Specific SNMP Version 1 Traps135
Juniper Networks Enterprise-Specific SNMP Version 2 Traps139
Juniper Networks Enteprise-Specific BGP Traps ...143
Juniper Networks Enterprise-Specific LDP Traps ..144
Disabling LDP Traps ..144
Juniper Networks Enterprise-Specific MIMSTP Traps144
Juniper Networks Enterprise-Specific MPLS Traps144
Juniper Networks Enterprise-Specific Version 2 Traps on EX Series Ethernet

Switches ...144
Juniper Networks Enterprise-Specific Version 2 Traps on MX960 Routers144
Raising Traps for Events Based on System Log Messages145
Unsupported Enterprise-Specific SNMP Traps ...145
Spoofing Enterprise-Specific SNMP Traps ..145

Chapter 12 Standard SNMP Traps 147

Standard SNMP Version 1 Traps ..147
SNMP Version 1 Standard Traps ...149
SNMP Version 1 Ping Traps MIB ...150
SNMP Version 1 Traceroute Traps MIB ...151
SNMP Version 1 VRRP Traps MIB ...152

Standard SNMP Version 2 Traps ..153
SNMP Version 2 Standard Traps ...155
SNMP Version 2 MPLS Traps ...156
SNMP Version 2 OSPF Traps MIB ..157
SNMP Version 2 Ping Traps MIB ...161

Table of Contents ■ xv

Table of Contents

SNMP Version 2 Traceroute Traps MIB ...162
SNMP Version 2 VRRP Traps MIB ...163

Standard SNMP Traps on EX Series Ethernet Switches163
Unsupported Standard SNMP Traps ..164
Spoofing Standard SNMP Traps ...168

Chapter 13 Summary of SNMP Configuration Statements 169

access-list ..169
agent-address ..170
authorization ...170
categories ..171
client-list ..171
client-list-name ..172
clients ..172
commit-delay ..173
community ..174
contact ..175
description ..175
destination-port ...176
engine-id ...176
filter-duplicates ..177
filter-interfaces ..177
interface ..178
location ...178
logical-system ..179
logical-system-trap-filter ..179
name ...180
nonvolatile ..180
oid ...181
routing-instance ..182
routing-instance-access ...183
snmp ...183
source-address ..184
targets ...184
traceoptions ..185
trap-group ...187
trap-options ...188
version ..188
view ..189

view (Associating MIB View with a Community)190
view (Configuring MIB View) ...191

Chapter 14 Summary of SNMPv3 Configuration Statements 193

address ..193
address-mask ..194
authentication-md5 ...195
authentication-none ..196
authentication-password ...196

xvi ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

authentication-sha ...197
community-name ..198
engine-id ...199
group ...200

group (Configuring) ...201
group (Defining Access Privileges for an SNMPv3 Group)201

inform-retry-count ...202
inform-timeout ..202
local-engine ...203
message-processing-model ..204
notify ..205
notify-filter ..206

notify-filter (Applying to Management Target)206
notify-filter (Configuring) ...206

notify-view ..207
oid ...208
parameters ..208
port ...209
privacy-3des ..209
privacy-aes128 ..210
privacy-des ..211
privacy-none ...211
privacy-password ..212
read-view ..212
remote-engine ...213
routing-instance ..214
security-level ...215

security-level (Defining Access Privileges) ...216
security-level (Generating SNMP Notifications)216

security-model ...217
security-model (Access Privileges) ...218
security-model (Group) ...218
security-model (SNMP Notifications) ...219

security-name ...220
security-name (Community String) ...221
security-name (Security Group) ...221
security-name (SNMP Notifications) ..222

security-to-group ...223
snmp-community ..223
tag ...224
tag-list ...225
target-address ..225
target-parameters ..226
type ...227
user ...228
usm ...229
v3 ..231
vacm ...233
view ..233
write-view ...234

Table of Contents ■ xvii

Table of Contents

Part 4 RMON Alarms and Events

Chapter 15 Configuring RMON Alarms and Events 237

Understanding RMON Alarms and Events Configuration237
Minimum RMON Alarm and Event Entry Configuration238

Configuring an Alarm Entry and Its Attributes ...238
Configuring the Alarm Entry ...239
Configuring the Description ..239
Configuring the Falling Event Index or Rising Event Index239
Configuring the Falling Threshold or Rising Threshold240
Configuring the Interval ..240
Configuring the Falling Threshold Interval ..240
Configuring the Request Type ...241
Configuring the Sample Type ..241
Configuring the Startup Alarm ..242
Configuring the System Log Tag ...242
Configuring the Variable ...242

Configuring an Event Entry and Its Attributes ...242
Example: Configuring an RMON Alarm and Event Entry243

Chapter 16 Monitoring RMON Alarms and Events 245

RMON Alarms ...245
alarmTable ..246
jnxRmonAlarmTable ...246

Using alarmTable to Monitor MIB Objects ...247
Creating an Alarm Entry ...247
Configuring the Alarm MIB Objects ...247

alarmInterval ..248
alarmVariable ...248
alarmSampleType ..248
alarmValue ...248
alarmStartupAlarm ...248
alarmRisingThreshold ...249
alarmFallingThreshold ..249
alarmOwner ...249
alarmRisingEventIndex ..249
alarmFallingEventIndex ..249

Activating a New Row in alarmTable ..250
Modifying an Active Row in alarmTable ..250
Deactivating a Row in alarmTable ..250

RMON Events ..250
eventTable ..250
Using eventTable to Log Alarms ..251

Creating an Event Entry ...251
Configuring the MIB Objects ...251
Activating a New Row in eventTable ..253
Deactivating a Row in eventTable ..253

xviii ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 17 Summary of RMON Alarm and Event Configuration Statements 255

alarm ...255
community ..256
description ..256
event ...257
falling-event-index ...257
falling-threshold ..258
falling-threshold-interval ..258
interval ..259
request-type ..259
rising-event-index ..260
rising-threshold ...260
rmon ...261
sample-type ...261
startup-alarm ...262
syslog-subtag ...262
type ...263
variable ...263

Part 5 Health Monitoring

Chapter 18 Configuring Health Monitoring 267

Configuring Health Monitoring on Devices Running JUNOS Software267
Monitored Objects ..268
Minimum Health Monitoring Configuration ...269
Configuring the Falling Threshold or Rising Threshold269
Configuring the Interval ..269
Log Entries and Traps ...270

Example: Configuring Health Monitoring ...270

Chapter 19 Summary of Health Monitoring Configuration Statements 271

falling-threshold ..271
health-monitor ..272
interval ..272
rising-threshold ...273

Table of Contents ■ xix

Table of Contents

Part 6 Monitoring Service Quality

Chapter 20 Monitoring Service Quality in Service Provider Networks 277

Understanding Measurement Points, Key Performance Indicators, and
Baseline Values ...277
Measurement Points ...277
Basic Key Performance Indicators ..278
Setting Baselines ...279

Understanding RMON for Monitoring Service Quality279
Setting Thresholds ..279
RMON Command-Line Interface ...280
RMON Event Table ...281
RMON Alarm Table ...281
Troubleshooting RMON ...282

Defining and Measuring Network Availability ..283
Defining Network Availability ...283

Monitoring the SLA and the Required Bandwidth285
Measuring Availability ...285

Real-Time Performance Monitoring ..286
Measuring Health ..288
Measuring Performance ..294

Measuring Class of Service ..296
Inbound Firewall Filter Counters per Class ..297
Monitoring Output Bytes per Queue ...299
Dropped Traffic ..299

Part 7 Juniper Networks Enterprise-Specific MIBs

Chapter 21 Interpreting the Structure of Management Information MIB 305

jnxProducts ...305
jnxServices ..305
jnxMibs ...307
jnxTraps ..308
jnxExperiment ..309

Chapter 22 Interpreting the Enterprise-Specific Antivirus Objects MIB 311

Scan Engine Objects Table ..311
Scan Statistics Objects Table ...312
Antivirus Traps Objects Table ..313

xx ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 23 Interpreting the Enterprise-Specific Chassis MIBs 315

Textual Convention for Chassis MIB ..316
jnxBoxAnatomy ..317

Top-Level Objects ...317
jnxContainersTable ...317
jnxContentsLastChange ..324
jnxContentsTable ..324
jnxLEDLastChange ..335
jnxLEDTable ...335
jnxFilledLastChange ..339
jnxFilledTable ...339
jnxOperatingTable ..348
jnxRedundancyTable ..356
jnxFruTable ...361
jnxBoxKernelMemoryUsedPercent ...396
jnxBoxSystemDomainType ...396

Chassis Traps ..396
SNMPv1 Trap Format ...399
SNMPv2 Trap Format ...400

Chassis Definitions for Router Model MIB ..401
MIB Objects for the M120 Router ..403
MIB Objects for the MX960 Ethernet Services Router404
MIB Objects for the MX480 Ethernet Services Router405
MIB Objects for the MX240 Ethernet Services Router405
MIB Objects for the EX Series Ethernet Switches ...405
MIB Objects for the SRX3400 Services Gateway ..407
MIB Objects for the SRX3600 Services Gateway ..407
MIB Objects for the SRX5600 Services Gateway ..408
MIB Objects for the SRX5800 Services Gateway ..408
MIB Objects for the SRX100 Services Gateway ..409
MIB Objects for the SRX210 Services Gateway ..409
MIB Objects for the SRX240 Services Gateway ..410
MIB Objects for the SRX650 Services Gateway ..410

Chapter 24 Interpreting the Enterprise-Specific Destination Class Usage MIB 411

jnxDCUsTable ..411
jnxDcuStatsTable ...412

Chapter 25 Interpreting the Enterprise-Specific BGP4 V2 MIB 413

jnxBgpM2PrefixCountersTable ..413
JnxBgpM2PrefixCountersEntry ..413

Table of Contents ■ xxi

Table of Contents

Chapter 26 Interpreting the Enterprise-Specific SNMP IDP MIB 415

jnxJsIdpObjects ...415
jnxJsIdpAttackTable ...416
IDP Signature Update and Attack Log Notifications417

Chapter 27 Interpreting the Enterprise-Specific Ping MIB 419

jnxPingCtlTable ...419
jnxPingCtlEntry ...420

jnxPingResultsTable ..423
jnxpingResultsEntry ..423

jnxPingProbeHistoryTable ...426
jnxPingProbeHistoryEntry ..426

jnxPingLastTestResultTable ...428
jnxPingLastTestResultEntry ...428

Chapter 28 Interpreting the Enterprise-Specific Traceroute MIB 433

jnxTraceRouteCtlTable ..433
jnxTraceRouteCtlEntry ..433

Chapter 29 Interpreting the Enterprise-Specific RMON
Events and Alarms MIB 435

jnxRmonAlarmTable ...435
RMON Event and Alarm Traps ..437

Chapter 30 Interpreting the Enterprise-Specific Reverse-Path-Forwarding
MIB 439

jnxRpfStatsTable ...439
jnxRpfStatsEntry ...439

Chapter 31 Interpreting the Enterprise-Specific Source Class Usage MIB 441

jnxScuStatsTable ...441
jnxRpfStatsEntry ...441

Chapter 32 Interpreting the Enterprise-Specific Passive Monitoring MIB 443

jnxPMonFlowTable ..443

xxii ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 33 Interpreting the Enterprise-Specific SONET/SDH Interface
Management MIB 445

jnxSonetAlarmsTable ..445
jnxSonetAlarmEntry ...445

Chapter 34 Interpreting the Enterprise-Specific SONET APS MIB 449

apsConfigTable ..449
apsConfigEntry ...449

apsStatusTable ..451
apsStatusEntry ..451

apsChanConfigTable ..454
apsChanConfigEntry ...454

apsChanStatusTable ..455
apsChanStatusEntry ..455

Chapter 35 Interpreting the Enterprise-Specific IPsec Monitoring MIB 459

jnxIkeTunnelTable ...459
jnxIkeTunnelEntry ..459

jnxIPSecTunnelTable ...462
jnxIPSecTunnelEntry ...462

jnxIPSecSaTable ..464
jnxIPSecSaEntry ..464

Chapter 36 Interpreting the Enterprise-Specific Ethernet MAC MIB 467

jnxMacStatsTable ..467
jnxMacStatsEntry ..467

Chapter 37 Interpreting the Enterprise-Specific Interface MIB 469

jnxIfTable ..469
jnxIfEntry ..469

ifChassisTable ...471
ifChassisEntry ...472

Chapter 38 Interpreting the Enterprise-Specific VPN MIB 475

jnxVpnInfo ..475
jnxVpnTable ..476

jnxVpnEntry ...476
jnxVpnIfTable ..477

jnxVpnIfEntry ...477

Table of Contents ■ xxiii

Table of Contents

jnxVpnPwTable ...480
jnxVpnPwEntry ...480

jnxVpnRTTable ..485
jnxVpnRTEntry ...485

VPN Traps ...485

Chapter 39 Interpreting the Enterprise-Specific Flow Collection Services
MIB 487

jnxCollGlobalStats ..487
jnxCollPicIfTable ...488

jnxCollPicEntry ...488
jnxCollFileTable ...489

jnxCollFileEntry ..490

Chapter 40 Interpreting the Enterprise-Specific Services PIC MIB 491

jnxSpSvcSetTable ..491
jnxSpSvcSetEntry ..491

jnxSpSvcSetSvcTypeTable ...493
jnxSpSvcSetSvcTypeEntry ...493

jnxSpSvcSetIfTable ..494
jnxSpSvcSetSvcIfEntry ..494

Service Traps ...495
Redundant Interfaces ..495

Chapter 41 Interpreting the Enterprise-Specific Dynamic Flow Capture MIB 497

jnxDfcCSTable ...497
jnxDfcCSEntry ..497

jnxDfcCDTable ..501
jnxDfcCDEntry ..501

DFC Notification Variables ...501
DFC Notification Definitions ..502

Chapter 42 Interpreting the Enterprise-Specific Chassis Forwarding MIB 505

jnxFwddProcess ..505

Chapter 43 Interpreting the Enterprise-Specific System Log MIB 507

jnxSyslogTable ..507
jnxSyslogEntry ..507

jnxSyslogAvTable ..509
jnxSyslogEntry ..510

xxiv ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 44 Interpreting the Enterprise-Specific MPLS LDP MIB 511

Chapter 45 Interpreting the Enterprise-Specific Packet Forwarding Engine
MIB 513

jnxPfeNotifyGlTable ...513
jnxPfeNotifyGlEntry ..513

jnxPfeNotifyTypeTable ..515
jnxPfeNotifyTypeEntry ..515

Chapter 46 Interpreting the Enterprise-Specific Event MIB 517

jnxEventAvTable ...517
jnxEventAvEntry ...517

Notifications for the Event MIB ..518

Chapter 47 Interpreting the Enterprise-Specific Bidirectional Forwarding
Detection (BFD) MIB 519

jnxBfdSessTable ..519
jnxBfdSessEntry ..519

Notifications for the BFD MIB ..520

Chapter 48 Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP)
MIB 521

L2TP Scalar Status and Statistics Group ...521
jnxL2tpTunnelGroupStatsTable ..522
jnxL2tpTunnelStatsTable ...523
jnxL2tpSessionStatsTable ..525
jnxL2tpMlpppBundleStatsTable ...530

Chapter 49 Interpreting the Enterprise-Specific Real-Time Performance Monitoring
(RPM) MIB 531

jnxRpmResultsSampleTable ..531
JnxRpmMeasurementType ..532

JnxRpmTimestampType ..533
jnxRpmResultsSummaryTable ..533
jnxRpmResultsCalculatedTable ..534
jnxRpmHistorySampleTable ..535
jnxRpmHistorySummaryTable ..536
jnxRpmHistoryCalculatedTable ...536

Table of Contents ■ xxv

Table of Contents

Chapter 50 Interpreting the Enterprise-Specific Class-of-Service MIB 539

jnxCosInvQstatTable ...539

Chapter 51 Interpreting the Enterprise-Specific IP Forward MIB 543

jnxIpCidrRouteTable ..543
jnxIpCidrRouteEntry ...543

Chapter 52 Interpreting the Enterprise-Specific ATM Class-of-Service MIB 545

jnxCosAtmVcTable ..545
jnxCosAtmVcScTable ...546
jnxCosAtmVcQstatsTable ..548
jnxCosAtmTrunkTable ...548

Chapter 53 Interpreting the Enterprise-Specific Firewall MIB 551

jnxFirewallsTable ..551
jnxFirewallCounterTable ..552

Chapter 54 Interpreting the Enterprise-Specific ATM MIB 553

jnxAtmIfTable ...553
jnxAtmVCTable ...555
jnxAtmVpTable ...558
jnxAtmTrunkTable ..560

Chapter 55 Interpreting the Enterprise-Specific Configuration Management
MIB 563

Text Conventions ..563
Configuration Change Management Objects and

jnxCmCfgChgEventTable ..564
jnxCmCfgChgEventTable ..564

Rescue Configuration Change Management Objects565
Configuration Management Notifications ..566

Chapter 56 Interpreting the Enterprise-Specific IPv4 MIB 567

jnxIpv4AddrTable ..567

xxvi ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 57 Interpreting the Enterprise-Specific Alarm MIB 569

jnxAlarmRelayMode ..569
jnxYellowAlarms ...569
jnxRedAlarms ..570

Chapter 58 Interpreting the Enterprise-Specific RSVP MIB 571

jnxRsvpSessionTable ...571

Chapter 59 Interpreting the Enterprise-Specific MPLS MIB 573

MPLS Info Table ..573
MPLS Traffic Engineering (TE) Info Table ..574
mplsAdminGroup ..574
mplsLspInfoList ...574
Enterprise-Specific MPLS Traps ...577

Chapter 60 Interpreting the Enterprise-Specific Host Resources MIB 579

jnxHrStorageTable ...579

Chapter 61 Interpreting the Enterprise-Specific Layer 2 Control Protocol (L2CP)
MIB 581

L2CP MIB Objects Supported by JUNOS Software ..581

Chapter 62 Interpreting the Enterprise-Specific MIMSTP MIB 583

jnxMIDot1sJuniperMstTable ..583
Juniper Networks MSTI Bridge Table ...588
jnxMIMstVlanInstanceMappingTable ...590
jnxMIMstCistPortTable ..591
jnxMIMstMstiPortTable ..594
Juniper Networks Enterprise-Specific MIMSTP Traps596

Chapter 63 Interpreting the Enterprise-Specific L2ALD MIB 597

jnxl2aldInterfaceTable ...597
MAC Address Limit Traps ..598

Table of Contents ■ xxvii

Table of Contents

Chapter 64 Interpreting the Enterprise-Specific Utility MIB 599

jnxUtilCounter32Table ..599
jnxUtilCounter64Table ..600
jnxUtilIntegerTable ..600
jnxUtilUintTable ..600
jnxUtilStringTable ..601

Chapter 65 Interpreting the Enterprise-Specific AAA Objects MIB 603

Text Conventions ..603
jnxUserAAAStatTable ..604
jnxUserAAAServerName ..604
Access Authentication-Related Traps ...604

Chapter 66 Interpreting the Enterprise-Specific Access Authentication Objects
MIB 607

jnxJsFwAuthStats ...607
jnxJsAuthTrapVars ...608
jnxJsAuthNotifications ...608

Chapter 67 Interpreting the Enterprise-Specific DNS Objects MIB 609

jnxJsDnsProxyDataObjects ..609

Chapter 68 Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring
Object MIB 611

Branch Tree Objects ..611
Text Conventions ..612
Number of IKE Tunnels Currently Active ...615
IPsec Phase 1 IKE Tunnel Table ...616
IPsec Phase 2 IKE Tunnel Table ...619
IPsec Phase 2 Security Association Table ..622

Chapter 69 Interpreting the Enterprise-Specific IPsec VPN Objects MIB 625

Text Conventions ..625
jnxJsIpSecTunnelTable ..626

xxviii ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 70 Interpreting the Enterprise-Specific Network Address Translation
Objects MIB 629

Source NAT Table ..629
jnxJsNatIfSrcPoolPortTable ..631
NAT Trap Definitions ...631

Chapter 71 Interpreting the Enterprise-Specific Policy Objects MIB 633

Security Policy Table ...633
jnxJsPolicyStatsTable ...635

Chapter 72 Interpreting the Enterprise-Specific Security Interface Extension
Objects MIB 639

jnxJsIfMonTable ..639

Chapter 73 Interpreting the VPN Certificate Objects MIB 643

jnxJsLoadedCaCertTable ..643
jnxJsLoadedLocalCertTable ..644

Chapter 74 Interpreting the Enterprise-Specific Security Screening Objects
MIB 645

jnxJsScreenMonTable ..645

Chapter 75 Interpreting the Enterprise-Specific LDP MIB 657

LDP Notification Objects and Notification Types ...657
LDP Statistics Table ...660

Chapter 76 Interpreting the Enterprise-Specific EX Series SMI MIB 661

Chapter 77 Interpreting the Enterprise-Specific EX MAC Notification MIB 663

MAC Notification Global Group ..663
MAC Notification MIB Global Objects ...663
MAC History Index ..664
MAC History Changes Message ...665

Table of Contents ■ xxix

Table of Contents

Chapter 78 Interpreting the Enterprise-Specific Analyzer MIB 667

Analyzer Table ..667
Analyzer Input Table ...668
Analyzer Output Table ...669

Chapter 79 Interpreting the Enterprise-Specific VLAN MIB 671

VLAN Configuration Table ...672
jnxExVlanTable ...672

VLAN Interfaces Table ...673
jnxExVlanInterfaceTable ...673

Port Group Table ...674
jnxExVlanPortGroupTable ...675

MAC List Table ..676

Chapter 80 Interpreting the Enterprise-Specific Virtual Chassis MIB 677

Virtual Chassis Member Table ...677

Chapter 81 Interpreting the Enterprise-Specific PAE Extension MIB 679

jnxAuthProfileName ..679
Authentication Configuration Extension Table ...679
Static MAC List Authentication Bypass Table ...680
jnxStaticMacAuthBypassIfTable ...680

Chapter 82 Interpreting the Enterprise-Specific SPU Monitoring MIB 683

SPU Monitoring Objects Table ...683

Chapter 83 Interpreting the Enterprise-Specific OTN Interface Management
MIB 685

OTN MIB Textual Conventions ..685
jnxOtnAlarmTable ...686
jnxOtnCurrentOdu15minTable ..687

Part 8 Accounting Options

Chapter 84 Accounting Options Overview 691

Accounting Options Overview ...691

xxx ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

Chapter 85 Configuring Accounting Options 693

Accounting Options Configuration ...693
Accounting Options—Full Configuration ...693
Minimum Accounting Options Configuration ..694

Configuring Files ...696
Configuring the Storage Location of the File ..697
Configuring the Maximum Size of the File ..697
Configuring the Maximum Number of Files ..697
Configuring the Start Time for File Transfer ..698
Configuring the Transfer Interval of the File ..698
Configuring Archive Sites ..699

Configuring the Interface Profile ..699
Configuring Fields ...700
Configuring the File Information ...700
Configuring the Interval ..700
Example: Configuring the Interface Profile ...700

Configuring the Filter Profile ...702
Configuring the Counters ..702
Configuring the File Information ...702
Configuring the Interval ..703

Example: Configuring a Filter Profile ...703
Example: Configuring Interface-Specific Firewall Counters

and Filter Profiles ..704
Source Class Usage Options Overview ...705
Configuring SCU or DCU ..706

Creating Prefix Route Filters in a Policy Statement706
Applying the Policy to the Forwarding Table ...706
Enabling Accounting on Inbound and Outbound Interfaces707

Configuring SCU on a Virtual Loopback Tunnel Interface708
Example: Configuring a Virtual Loopback Tunnel Interface on a Provider

Edge Router Equipped with a Tunnel PIC708
Example: Mapping the VRF Instance Type to the Virtual Loopback Tunnel

Interface ...708
Example: Sending Traffic Received from the Virtual Loopback Interface

Out the Source Class Output Interface ..709
Configuring Class Usage Profiles ..709

Configuring a Class Usage Profile ..709
Configuring the File Information ...710
Configuring the Interval ..710
Creating a Class Usage Profile to Collect Source Class Usage

Statistics ...710
Creating a Class Usage Profile to Collect Destination Class Usage

Statistics ...711
Configuring the MIB Profile ...712

Configuring the File Information ...712
Configuring the Interval ..712
Configuring the MIB Operation ...713

Table of Contents ■ xxxi

Table of Contents

Configuring MIB Object Names ...713
Example: Configuring a MIB Profile ..713

Configuring the Routing Engine Profile ..713
Configuring Fields ...714
Configuring the File Information ...714
Configuring the Interval ..714
Example: Configuring a Routing Engine Profile715

Chapter 86 Summary of Accounting Options Configuration Statements 717

accounting-options ..717
archive-sites ..718
class-usage-profile ...719
counters ..720
destination-classes ..720
fields ...721

fields (for Interface Profiles) ..722
fields (for Routing Engine Profiles) ..723

file ...724
file (Associating with a Profile) ..724
file (Configuring a Log File) ...725

files ...725
filter-profile ...726
interface-profile ...727
interval ..728
mib-profile ..729
nonpersistent ..729
object-names ...730
operation ...730
routing-engine-profile ..731
size ..731
source-classes ..732
start-time ...732
transfer-interval ...733

Part 9 Index

Index ...737
Index of Statements and Commands ..747

xxxii ■ Table of Contents

JUNOS 10.0 Network Management Configuration Guide

List of Figures

Part 3 Simple Network Management Protocol (SNMP)
Chapter 7 Configuring SNMPv3 45

Figure 1: Inform Request and Response ..69
Chapter 9 SNMP Support for Routing Instances 97

Figure 2: SNMP Data for Routing Instances ...98

Part 6 Monitoring Service Quality
Chapter 20 Monitoring Service Quality in Service Provider Networks 277

Figure 3: Network Entry Points ...278
Figure 4: Setting Thresholds ..280
Figure 5: Regional Points of Presence ..283
Figure 6: Measurements to Each Router ..284
Figure 7: Network Behavior During Congestion ...297

List of Figures ■ xxxiii

xxxiv ■ List of Figures

JUNOS 10.0 Network Management Configuration Guide

List of Tables

About This Guide xliii
Table 1: Notice Icons ..xlvii
Table 2: Text and Syntax Conventions ..xlvii

Part 1 Network Management Introduction
Chapter 1 Network Management Overview 3

Table 3: Device Management Features in JUNOS Software4

Part 3 Simple Network Management Protocol (SNMP)
Chapter 5 Configuring SNMP 23

Table 4: SNMP Tracing Flags ...41
Chapter 8 SNMP Remote Operations 79

Table 5: Results in pingProbeHistoryTable: After the First Ping Test87
Table 6: Results in pingProbeHistoryTable: After the First Probe of the Second

Test ...87
Table 7: Results in pingProbeHistoryTable: After the Second Ping Test88
Table 8: traceRouteProbeHistoryTable ..95

Chapter 9 SNMP Support for Routing Instances 97
Table 9: MIB Support for Routing Instances (Juniper Networks MIBs)103
Table 10: Class 1 MIB Objects (Standard and Juniper MIBs)107
Table 11: Class 2 MIB Objects (Standard and Juniper MIBs)111
Table 12: Class 3 MIB Objects (Standard and Juniper MIBs)112
Table 13: Class 4 MIB Objects (Standard and Juniper MIBs)113

Chapter 10 Understanding the JUNOS Software MIB Support 115
Table 14: Standard MIBs Supported on Devices Running JUNOS

Software ...115
Chapter 11 Juniper Networks Enterprise-Specific SNMP Traps 135

Table 15: Juniper Networks Enterprise-Specific Supported SNMP Version 1
Traps ..136

Table 16: Enterprise-Specific Supported SNMP Version 2 Traps140
Table 17: Unsupported Enterprise-Specific SNMP Traps145

Chapter 12 Standard SNMP Traps 147
Table 18: Standard Supported SNMP Version 1 Traps147
Table 19: Standard Supported SNMP Version 2 Traps153
Table 20: Unsupported Standard SNMP Traps ...165

List of Tables ■ xxxv

Part 5 Health Monitoring
Chapter 18 Configuring Health Monitoring 267

Table 21: Monitored Object Instances ...268

Part 6 Monitoring Service Quality
Chapter 20 Monitoring Service Quality in Service Provider Networks 277

Table 22: RMON Event Table ..281
Table 23: RMON Alarm Table ..282
Table 24: jnxRmon Alarm Extensions ...282
Table 25: Real-Time Performance Monitoring Configuration Options286
Table 26: Health Metrics ..288
Table 27: Counter Values for vlan-ccc Encapsulation294
Table 28: Performance Metrics ..294
Table 29: Inbound Traffic Per Class ...298
Table 30: Inbound Counters ..298
Table 31: Outbound Counters for ATM Interfaces ..299
Table 32: Outbound Counters for Non-ATM Interfaces299
Table 33: Dropped Traffic Counters ...300

Part 7 Juniper Networks Enterprise-Specific MIBs
Chapter 22 Interpreting the Enterprise-Specific Antivirus Objects MIB 311

Table 34: Scan Engine Objects Table ...311
Table 35: Scan Statistics Objects Table ..312
Table 36: Antivirus Traps Objects Table ..313

Chapter 23 Interpreting the Enterprise-Specific Chassis MIBs 315
Table 37: jnxContainersEntry Objects in the jnxContainersTable of an M40

Router ...320
Table 38: jnxContainersEntry Objects in the jnxContainersTable of an M20

Router ...320
Table 39: jnxContainersEntry Objects in the jnxContainersTable of an M160

Router ...321
Table 40: jnxContainersEntry Objects in the jnxContainersTable of an M10

Router ...321
Table 41: jnxContainersEntry Objects in the jnxContainersTable of an M5

Router ...322
Table 42: jnxContainersEntry Objects in the jnxContainersTable of a T640

Router ...322
Table 43: jnxContainersEntry Objects in the jnxContainersTable of a T320

Router ...323
Table 44: jnxContainersEntry Objects in the jnxContainersTable of an M40e

Router ...323
Table 45: jnxContentsEntry Objects in the jnxContentsTable of an M20

Router ...326
Table 46: jnxContentsEntry Objects in the jnxContentsTable of a T640

Router ...328
Table 47: jnxContentsEntry Objects in the jnxContentsTable of a T320

Router ...332

xxxvi ■ List of Tables

JUNOS 10.0 Network Management Configuration Guide

Table 48: jnxLEDEntry Objects in the jnxLEDTable of an M20 Router337
Table 49: jnxLEDEntry Objects in the jnxLEDTable of a T640 Router337
Table 50: jnxLEDEntry Objects in the jnxLEDTable of a T320 Router338
Table 51: jnxFilledEntry Objects in the jnxFilledTable of an M20 Router340
Table 52: jnxFilledEntry Objects in the jnxFilledTable of a T640 Router342
Table 53: jnxFilledEntry Objects in the jnxFilledTable of a T320 Router345
Table 54: jnxOperatingEntry Objects in the jnxOperatingTable of an M20

Router ...351
Table 55: jnxOperatingEntry Objects in the jnxOperatingTable of a T640

Router ...351
Table 56: jnxOperatingEntry Objects in the jnxOperatingTable of a T320

Router ...354
Table 57: jnxRedundancyEntry Objects in the jnxRedundancyTable of an

M20 Router ...358
Table 58: jnxRedundancyEntry Objects in the jnxRedundancyTable of a T640

Router ...359
Table 59: jnxRedundancyEntry Objects in the jnxRedundancyTable of a T320

Router ...360
Table 60: jnxFruContents Objects in the jnxFruTable of an M10 Router364
Table 61: JnxFruContents Objects in the jnxFruTable of an M20 Router367
Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router371
Table 63: jnxFruContents Objects in the jnxFruTable of an M40 Router377
Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router382
Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router388
Table 66: SNMP Version 1 Trap Format ..399
Table 67: SNMP Version 2 Trap Format ..400
Table 68: Router Models and Their sysObjectIds ...401

Chapter 24 Interpreting the Enterprise-Specific Destination Class Usage MIB 411
Table 69: jnxDCUsEntry ..411
Table 70: jnxDCUsStatusEntry ...412

Chapter 25 Interpreting the Enterprise-Specific BGP4 V2 MIB 413
Table 71: jnxBgpM2PrefixCountersEntry ...413

Chapter 26 Interpreting the Enterprise-Specific SNMP IDP MIB 415
Table 72: jnxJsIdpObjects ..415
Table 73: jnxJsIdpAttackTable ...416
Table 74: IDP Signature Update and Attack Log Notifications417

Chapter 27 Interpreting the Enterprise-Specific Ping MIB 419
Table 75: jnxPingCtlEntry ..420
Table 76: jnxPingsResultsEntry ...424
Table 77: jnxPingProbeHistoryEntry ...427
Table 78: jnxPingLastTestResultEntry ..429

Chapter 28 Interpreting the Enterprise-Specific Traceroute MIB 433
Table 79: jnxTraceRouteCtlTable ...433

Chapter 29 Interpreting the Enterprise-Specific RMON Events and Alarms MIB 435
Table 80: jnxRmonAlarmEntry ..435
Table 81: RMON Event and Alarm Traps ...437

Chapter 30 Interpreting the Enterprise-Specific Reverse-Path-Forwarding MIB 439
Table 82: jnxRpfStatsEntry ..439

Chapter 31 Interpreting the Enterprise-Specific Source Class Usage MIB 441

List of Tables ■ xxxvii

List of Tables

Table 83: jnxRpfStatsEntry ..442
Chapter 32 Interpreting the Enterprise-Specific Passive Monitoring MIB 443

Table 84: jnxPMFlowEntry ..444
Chapter 33 Interpreting the Enterprise-Specific SONET/SDH Interface Management

MIB 445
Table 85: jnxSonetAlarmTable ..445
Table 86: jnxSonetAlarmInterface Objects in the jnxSonetAlarmTable of an

M20 Router ...446
Chapter 34 Interpreting the Enterprise-Specific SONET APS MIB 449

Table 87: apsConfigTable ..450
Table 88: apsStatusTable ...451
Table 89: apsChanConfigTable ..454
Table 90: apsChanStatusTable ...456

Chapter 35 Interpreting the Enterprise-Specific IPsec Monitoring MIB 459
Table 91: jnxIkeTunnelTable ...460
Table 92: jnxIPSecTunnelTable ..462
Table 93: jnxIPSecSaTable ...464

Chapter 36 Interpreting the Enterprise-Specific Ethernet MAC MIB 467
Table 94: jnxMacStatsTable ...467

Chapter 37 Interpreting the Enterprise-Specific Interface MIB 469
Table 95: jnxIfTable ...469
Table 96: ifChassisTable ..472

Chapter 38 Interpreting the Enterprise-Specific VPN MIB 475
Table 97: Supported jnxVpnInfo Objects, VPNs, and Circuit Connection

Services ..476
Table 98: Supported jnxVpnEntry Objects, VPNs, and Circuit Connection

Services ..476
Table 99: Supported jnxVpnIfEntry Objects, VPNs, and Circuit Connection

Services ..478
Table 100: Supported jnxVpnEntry Objects, VPNs, and Connection Circuit

Services ..481
Table 101: Supported jnxVpnRTEntry Objects, VPNs, and Circuit Connection

Services ..485
Table 102: Supported VPN Traps, VPNs, and Circuit Connection Services486

Chapter 39 Interpreting the Enterprise-Specific Flow Collection Services MIB 487
Table 103: jnxCollGlobalStats ..487
Table 104: jnxCollPicEntry ..488
Table 105: jnxCollFileTable ...490

Chapter 40 Interpreting the Enterprise-Specific Services PIC MIB 491
Table 106: jnxSpSvcSetTable ...492
Table 107: jnxSpSvcSetSvcTypeTable ..493
Table 108: jnxSpSvcSetIfTable ...494
Table 109: Supported Traps for Services PIC MIB ..495

Chapter 41 Interpreting the Enterprise-Specific Dynamic Flow Capture MIB 497
Table 110: jnxDfcCSTable ...498
Table 111: jnxDfcCDTable ...501
Table 112: Supported Notification Variables for the DFC MIB501
Table 113: Supported Notification Definitions for the DFC MIB502

xxxviii ■ List of Tables

JUNOS 10.0 Network Management Configuration Guide

Chapter 42 Interpreting the Enterprise-Specific Chassis Forwarding MIB 505
Table 114: jnxFwddProcess ...505

Chapter 43 Interpreting the Enterprise-Specific System Log MIB 507
Table 115: jnxSyslogTable ...508
Table 116: Facilities That Generate System Log Messages508
Table 117: jnxSyslogAvTable ...510

Chapter 45 Interpreting the Enterprise-Specific Packet Forwarding Engine MIB 513
Table 118: jnxPfeNotifyGlEntry ...513
Table 119: Packet Forwarding Engine Notification Types515
Table 120: jnxPfeNotifyTypeEntry ...515

Chapter 46 Interpreting the Enterprise-Specific Event MIB 517
Table 121: jnxEventAvTable ..517
Table 122: Supported Notifications for the Event MIB518

Chapter 47 Interpreting the Enterprise-Specific Bidirectional Forwarding Detection
(BFD) MIB 519
Table 123: jnxBfdSessTable ...519
Table 124: Supported Notifications for the BFD MIB520

Chapter 48 Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP)
MIB 521
Table 125: L2TP Scalar Status and Statistics Group521
Table 126: jnxL2tpTunnelGroupStatsTable ..522
Table 127: jnxL2tpTunnelStatsTable ..523
Table 128: jnxL2tpSessionStatsTable ...525
Table 129: jnxL2tpMlpppBundleStatsTable ..530

Chapter 49 Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM)
MIB 531
Table 130: jnxRpmResultsSampleTable ...532
Table 131: JnxRpmMeasurementType ...532
Table 132: jnxRpmResultsSummaryTable ...534
Table 133: jnxRpmResultsCalculatedTable ..535
Table 134: jnxRpmHistorySampleTable ..535
Table 135: jnxRpmHistorySummaryTable ...536
Table 136: jnxRpmHistoryCalculatedTable ..536

Chapter 50 Interpreting the Enterprise-Specific Class-of-Service MIB 539
Table 137: jnxCosInvQstatEntry ..539

Chapter 51 Interpreting the Enterprise-Specific IP Forward MIB 543
Table 138: jnxIpCidrRouteTable ..544

Chapter 52 Interpreting the Enterprise-Specific ATM Class-of-Service MIB 545
Table 139: jnxCosAtmVcScTable ...546
Table 140: jnxCosAtmVcQstatsTable ...548
Table 141: jnxCosAtmTrunkTable ...549

Chapter 53 Interpreting the Enterprise-Specific Firewall MIB 551
Table 142: jnxFirewallsEntry ...551
Table 143: JnxFirewallCounterEntry ..552

Chapter 54 Interpreting the Enterprise-Specific ATM MIB 553
Table 144: jnxAtmIfTable ..554
Table 145: jnxAtmVCTable ..556

List of Tables ■ xxxix

List of Tables

Table 146: jnxAtmVpTable ..559
Table 147: jnxAtmTrunkTable ...560

Chapter 55 Interpreting the Enterprise-Specific Configuration Management MIB 563
Table 148: Text Conventions for the Enterprise-Specific Configuration

Management MIB ..563
Table 149: Configuration Change Management Objects564
Table 150: jnxCmCfgChgEventTable ...565
Table 151: Rescue Configuration Change Management Objects565

Chapter 56 Interpreting the Enterprise-Specific IPv4 MIB 567
Table 152: jnxIpv4AddrTable ..567

Chapter 57 Interpreting the Enterprise-Specific Alarm MIB 569
Table 153: jnxYellowAlarms ..570
Table 154: jnxRedAlarms ..570

Chapter 58 Interpreting the Enterprise-Specific RSVP MIB 571
Table 155: jnxRsvpSessionTable ...571

Chapter 59 Interpreting the Enterprise-Specific MPLS MIB 573
Table 156: mplsInfo ..573
Table 157: mplsTEInfo ..574
Table 158: MplsLspInfoEntry ...575
Table 159: MPLS Traps ..577

Chapter 61 Interpreting the Enterprise-Specific Layer 2 Control Protocol (L2CP) MIB 581
Table 160: L2CP MIB Objects Supported by JUNOS Software581

Chapter 62 Interpreting the Enterprise-Specific MIMSTP MIB 583
Table 161: jnxMIDot1sJuniperMstTable ...584
Table 162: jnxMIMstMstiBridgeTable ...588
Table 163: jnxMIMstVlanInstanceMappingTable ..590
Table 164: jnxMIMstCistPortTable ...591
Table 165: jnxMIMstMstiPortTable ..594
Table 166: Juniper Networks Enterprise-Specific MIMSTP Traps596

Chapter 63 Interpreting the Enterprise-Specific L2ALD MIB 597
Table 167: jnxl2aldInterfaceTable ...597

Chapter 64 Interpreting the Enterprise-Specific Utility MIB 599
Table 168: jnxUtilCounter32Entry ...600
Table 169: jnxUtilCounter64Entry ...600
Table 170: jnxUtilIntegerEntry ..600
Table 171: jnxUtilUintEntry ...601
Table 172: jnxUtilStringEntry ..601

Chapter 65 Interpreting the Enterprise-Specific AAA Objects MIB 603
Table 173: JnxAuthenticateType ..603
Table 174: jnxUserAAAStatTable ...604
Table 175: Access Authentication-Related Traps ...605

Chapter 66 Interpreting the Enterprise-Specific Access Authentication Objects MIB 607
Table 176: jnxJsFwAuthStats ...607
Table 177: jnxJsAuthTrapVars ...608
Table 178: jnxJsAuthNotifications ..608

Chapter 67 Interpreting the Enterprise-Specific DNS Objects MIB 609
Table 179: jnxJsDnsProxyDataObjects ..609

xl ■ List of Tables

JUNOS 10.0 Network Management Configuration Guide

Chapter 68 Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object
MIB 611
Table 180: IKE Identity Type Text Conventions ...612
Table 181: IKE Negotiation Mode Text Conventions612
Table 182: IKE Negotiations Hash Alogorithms ...612
Table 183: IKE Authentication Method ..613
Table 184: Role of Local Endpoint in Negotiations613
Table 185: State of Phase 1 IKE Negotiation ..613
Table 186: Diffie-Hellman Group in Negotiations ...614
Table 187: Key Used by IPsec Phase 2 Tunnel ..614
Table 188: Encryption Algorithm in Negotiations ..614
Table 189: Role of Local Endpoint in Negotiations615
Table 190: Type of Remote Peer Gateway ...615
Table 191: Role of Local Endpoint in Negotiations615
Table 192: Number of IKE Tunnels Currently Active616
Table 193: IPsec Phase 1 IKE Tunnel Table ...616
Table 194: IPsec Phase 2 IKE Tunnel Table ...620
Table 195: IPsec Phase 2 Security Association Table623

Chapter 69 Interpreting the Enterprise-Specific IPsec VPN Objects MIB 625
Table 196: JnxJsIpSecVpnType ..626
Table 197: jnxJsIpSecTunnelTable ...626

Chapter 70 Interpreting the Enterprise-Specific Network Address Translation Objects
MIB 629
Table 198: Source NAT Table ..629
Table 199: jnxJsNatIfSrcPoolPortTable ..631
Table 200: NAT Trap Definitions ...632

Chapter 71 Interpreting the Enterprise-Specific Policy Objects MIB 633
Table 201: Security Policy Table ..633
Table 202: jnxJsPolicyStatsTable ...636

Chapter 72 Interpreting the Enterprise-Specific Security Interface Extension Objects
MIB 639
Table 203: jnxJsIfMonTable ...640

Chapter 73 Interpreting the VPN Certificate Objects MIB 643
Table 204: jnxJsLoadedCaCertTable ..643
Table 205: jnxJsLoadedLocalCertTable ..644

Chapter 74 Interpreting the Enterprise-Specific Security Screening Objects MIB 645
Table 206: jnxJsScreenMonTable ...647

Chapter 75 Interpreting the Enterprise-Specific LDP MIB 657
Table 207: LDP Notification Objects ..658
Table 208: LDP Notification Types ..659
Table 209: jnxLdpStatsTable ...660

Chapter 76 Interpreting the Enterprise-Specific EX Series SMI MIB 661
Table 210: jnxExSwitching ..661

Chapter 77 Interpreting the Enterprise-Specific EX MAC Notification MIB 663
Table 211: jnxMacNotificationGlobalObjects ...664

Chapter 78 Interpreting the Enterprise-Specific Analyzer MIB 667
Table 212: jnxAnalyzerTable ...667
Table 213: jnxAnalyzerInputTable ...668

List of Tables ■ xli

List of Tables

Table 214: jnxAnalyzerOutputTable ..669
Chapter 79 Interpreting the Enterprise-Specific VLAN MIB 671

Table 215: jnxVlanTable ..672
Table 216: jnxExVlanTable ..672
Table 217: jnxVlanInterfaceTable ..673
Table 218: jnxExVlanInterfaceTable ..674
Table 219: jnxVlanPortGroupTable ..674
Table 220: jnxExVlanPortGroupTable ..675
Table 221: jnxVlanMacListTable ..676

Chapter 80 Interpreting the Enterprise-Specific Virtual Chassis MIB 677
Table 222: jnxVirtualChassisMemberTable ..677

Chapter 81 Interpreting the Enterprise-Specific PAE Extension MIB 679
Table 223: jnxPaeAuthConfigTable ..679
Table 224: jnxStaticMacAuthBypassTable ..680

Chapter 82 Interpreting the Enterprise-Specific SPU Monitoring MIB 683
Table 225: SPU Monitoring Objects Table ..683

Chapter 83 Interpreting the Enterprise-Specific OTN Interface Management MIB 685
Table 226: jnxOtnAlarmEntry ...686
Table 227: jnxOtnCurrentOdu15minEntry ..687

Part 8 Accounting Options
Chapter 84 Accounting Options Overview 691

Table 228: Types of Accounting Profiles ..691

xlii ■ List of Tables

JUNOS 10.0 Network Management Configuration Guide

About This Guide

This preface provides the following guidelines for using the JUNOS® Software Network
Management Configuration Guide:

■ JUNOS Documentation and Release Notes on page xliii

■ Objectives on page xliv

■ Audience on page xliv

■ Supported Platforms on page xliv

■ Using the Indexes on page xlv

■ Using the Examples in This Manual on page xlv

■ Documentation Conventions on page xlvi

■ Documentation Feedback on page xlviii

■ Requesting Technical Support on page xlviii

JUNOS Documentation and Release Notes

For a list of related JUNOS documentation, see
http://www.juniper.net/techpubs/software/junos/.

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

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

Juniper Networks supports a technical book program to publish books by Juniper
Networks engineers and subject matter experts with book publishers around the
world. These books go beyond the technical documentation to explore the nuances
of network architecture, deployment, and administration using JUNOS Software and
Juniper Networks devices. In addition, the Juniper Networks Technical Library,
published in conjunction with O'Reilly Media, explores improving network security,
reliability, and availability using JUNOS configuration techniques. All the books are
for sale at technical bookstores and book outlets around the world. The current list
can be viewed at http://www.juniper.net/books .

JUNOS Documentation and Release Notes ■ xliii

http://www.juniper.net/techpubs/software/junos/
http://www.juniper.net/techpubs/
http://www.juniper.net/books

Objectives

This guide provides an overview of the network management features of JUNOS
Software and describes how to manage networks with JUNOS Software.

NOTE: For additional information about JUNOS Software—either corrections to or
information that might have been omitted from this guide—see the software release
notes at http://www.juniper.net/.

Audience

This guide is designed for network administrators who are configuring and monitoring
a Juniper Networks M Series, MX Series, T Series, EX Series, or J Series router or
switch.

To use this guide, you need a broad understanding of networks in general, the Internet
in particular, networking principles, and network configuration. You must also be
familiar with one or more of the following Internet routing protocols:

■ Border Gateway Protocol (BGP)

■ Distance Vector Multicast Routing Protocol (DVMRP)

■ Intermediate System-to-Intermediate System (IS-IS)

■ Internet Control Message Protocol (ICMP) router discovery

■ Internet Group Management Protocol (IGMP)

■ Multiprotocol Label Switching (MPLS)

■ Open Shortest Path First (OSPF)

■ Protocol-Independent Multicast (PIM)

■ Resource Reservation Protocol (RSVP)

■ Routing Information Protocol (RIP)

■ Simple Network Management Protocol (SNMP)

Personnel operating the equipment must be trained and competent; must not conduct
themselves in a careless, willfully negligent, or hostile manner; and must abide by
the instructions provided by the documentation.

Supported Platforms

For the features described in this manual, JUNOS Software currently supports the
following platforms:

■ J Series

■ M Series

xliv ■ Objectives

JUNOS 10.0 Network Management Configuration Guide

http://www.juniper.net/

■ MX Series

■ T Series

■ EX Series

Using the Indexes

This reference contains two indexes: a complete index that includes topic entries,
and an index of statements and commands only.

In the index of statements and commands, an entry refers to a statement summary
section only. In the complete index, the entry for a configuration statement or
command contains at least two parts:

■ The primary entry refers to the statement summary section.

■ The secondary entry, usage guidelines, refers to the section in a configuration
guidelines chapter that describes how to use the statement or command.

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

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

Merging a Full Example

To merge a full example, follow these steps:

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

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

system {
scripts {

commit {
file ex-script.xsl;

}
}

}
interfaces {

fxp0 {

Using the Indexes ■ xlv

About This Guide

disable;
unit 0 {

family inet {
address 10.0.0.1/24;

}
}

}
}

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

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

Merging a Snippet

To merge a snippet, follow these steps:

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

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

commit {
file ex-script-snippet.xsl; }

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

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

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

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

For more information about the load command, see the JUNOS CLI User Guide.

Documentation Conventions

Table 1 on page xlvii defines notice icons used in this guide.

xlvi ■ Documentation Conventions

JUNOS 10.0 Network Management Configuration Guide

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

Table 2 on page xlvii 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 System Basics Configuration
Guide

■ RFC 1997, BGP Communities
Attribute

■ Introduces important new terms.

■ Identifies book names.

■ Identifies RFC and Internet draft
titles.

Italic text like this

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; IP addresses; configuration
hierarchy levels; or labels on routing
platform components.

Plain text like this

stub <default-metric metric>;Enclose optional keywords or variables.< > (angle brackets)

Documentation Conventions ■ xlvii

About This Guide

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

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

(pound sign)

community name members [
community-ids]

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

[] (square brackets)

[edit]
routing-options {

static {
route default {

nexthop address;
retain;

}
}

}

Identify a level in the configuration
hierarchy.

Indention and braces ({ })

Identifies a leaf statement at a
configuration hierarchy level.

; (semicolon)

J-Web GUI Conventions

■ In the Logical Interfaces box, select
All Interfaces.

■ To cancel the configuration, click
Cancel.

Represents J-Web 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 J-Web
selections.

> (bold right angle bracket)

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can
improve the documentation. You can send your comments to
techpubs-comments@juniper.net, or fill out the documentation feedback form at
https://www.juniper.net/cgi-bin/docbugreport/. If you are using e-mail, be sure to include
the following information with your comments:

■ Document or topic name

■ URL or page number

■ Software release version (if applicable)

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical
Assistance Center (JTAC). If you are a customer with an active J-Care or JNASC support

xlviii ■ Documentation Feedback

JUNOS 10.0 Network Management Configuration Guide

mailto:techpubs-comments@juniper.net
https://www.juniper.net/cgi-bin/docbugreport/

contract, or are covered under warranty, and need postsales technical support, you
can access our tools and resources online or open a case with JTAC.

■ JTAC policies—For a complete understanding of our JTAC procedures and policies,
review the JTAC User Guide located at
http://www.juniper.net/customers/support/downloads/710059.pdf .

■ Product warranties—For product warranty information, visit
http://www.juniper.net/support/warranty/ .

■ JTAC Hours of Operation —The JTAC centers have resources available 24 hours
a day, 7 days a week, 365 days a year.

Self-Help Online Tools and Resources

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

■ Find CSC offerings: http://www.juniper.net/customers/support/

■ Search for known bugs: http://www2.juniper.net/kb/

■ Find product documentation: http://www.juniper.net/techpubs/

■ Find solutions and answer questions using our Knowledge Base:
http://kb.juniper.net/

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

■ Search technical bulletins for relevant hardware and software notifications:
https://www.juniper.net/alerts/

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

■ Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

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

Opening a Case with JTAC

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

■ Use the Case Management tool in the CSC at http://www.juniper.net/cm/ .

■ Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

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

Requesting Technical Support ■ xlix

About This Guide

http://www.juniper.net/customers/support/downloads/710059.pdf
http://www.juniper.net/support/warranty/
http://www.juniper.net/customers/support/
http://www2.juniper.net/kb/
http://www.juniper.net/techpubs/
http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
https://www.juniper.net/alerts/
http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

l ■ Requesting Technical Support

JUNOS 10.0 Network Management Configuration Guide

Part 1

Network Management Introduction

■ Network Management Overview on page 3

■ Complete Network Management Configuration Statements on page 7

Network Management Introduction ■ 1

2 ■ Network Management Introduction

JUNOS 10.0 Network Management Configuration Guide

Chapter 1

Network Management Overview

This chapter contains the following topic:

■ Understanding Device Management Functions in JUNOS Software on page 3

Understanding Device Management Functions in JUNOS Software

After you have installed the device into your network, you need to manage the device
within your network. Device management can be divided into five tasks:

■ Fault management—Monitor the device; detect and fix faults.

■ Configuration management—Configure device attributes.

■ Accounting management—Collect statistics for accounting purposes.

■ Performance management—Monitor and adjust device performance.

■ Security management—Control device access and authenticate users.

The JUNOS Software network management features work in conjunction with an
operations support system (OSS) to manage the devices within the network. JUNOS
Software can assist you in performing these management tasks, as described in Table
3 on page 4.

Understanding Device Management Functions in JUNOS Software ■ 3

Table 3: Device Management Features in JUNOS Software

JUNOS Software FeatureTask

Monitor and see faults using:

■ Operational mode commands—For more information on
operational mode commands, see the JUNOS System Basics and
Services Command Reference, JUNOS Interfaces Command Reference,
and JUNOS Routing Protocols and Policies Command Reference.

■ SNMP MIBs—For more information about SNMP MIBs, see
“Understanding the JUNOS Software MIB Support” on page 115.

■ Standard SNMP traps—For more information about standard
SNMP traps, see “Standard SNMP Traps” on page 147.

■ Enterprise-specific SNMP traps—For more information about
enterprise-specific traps, see “Juniper Networks Enterprise-Specific
SNMP Traps” on page 135.

■ System log messages—For more information about how to
configure system log messages, see the JUNOS System Basics
Configuration Guide. For more information about how to view
system log messages, see the JUNOS System Log Messages
Reference.

Fault management

■ Configure router attributes using the command-line interface (CLI),
the JUNOScript API, and the NETCONF API. For more information
on configuring the router using the CLI, see the JUNOS System
Basics Configuration Guide. For more information on configuring
the router using the APIs, see the JUNOScript API Guide and
NETCONF API Guide.

■ Configuration Management MIB—For more information about
the Configuration Management MIB, see “Understanding the
JUNOS Software MIB Support” on page 115.

Configuration
management

4 ■ Understanding Device Management Functions in JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Table 3: Device Management Features in JUNOS Software (continued)

JUNOS Software FeatureTask

Perform the following accounting-related tasks:

■ Collect statistics for interfaces, firewall filters, destination classes,
source classes, and the Routing Engine. For more information on
collecting statistics, see “Configuring Accounting Options” on page
693.

■ Use interface-specific traffic statistics and other counters, available
in the Standard Interfaces MIB, Juniper Networks
enterprise-specific extensions to the Interfaces MIB, and
media-specific MIBs, such as the enterprise-specific ATM MIB.

■ Use per-ATM virtual circuit (VC) counters, available in the
enterprise-specific ATM MIB.

■ Group source and destination prefixes into source classes and
destination classes and count packets for those classes. Collect
destination class and source class usage statistics. For more
information on classes, see “Understanding the JUNOS Software
MIB Support” on page 115, “Configuring Class Usage Profiles” on
page 709, the JUNOS Network Interfaces Configuration Guide, and
the JUNOS Policy Framework Configuration Guide.

■ Count packets as part of a firewall filter. For more information on
firewall filter policies, see “Understanding the JUNOS Software
MIB Support” on page 115 and the JUNOS Policy Framework
Configuration Guide.

■ Sample traffic, collect the samples, and send the collection to a
host running the CAIDA cflowd utility. For more information on
CAIDA and cflowd, see the JUNOS Policy Framework Configuration
Guide.

Accounting
management

Monitor performance in the following ways:

■ Use operational mode commands. For more information on
monitoring performance using operational mode commands, see
the JUNOS System Basics and Services Command Reference.

■ Use firewall filter. For more information on performance
monitoring using firewall filters, see the JUNOS Policy Framework
Configuration Guide.

■ Sample traffic, collect the samples, and send the samples to a
host running the CAIDA cflowd utility. For more information on
CAIDA and cflowd, see the JUNOS Policy Framework Configuration
Guide.

■ Use the enterprise-specific Class-of-Service MIB. For more
information on this MIB, see “Understanding the JUNOS Software
MIB Support” on page 115.

Performance
management

Assure security in your network in the following ways:

■ Control access to the router and authenticate users. For more
information on access control and user authentication, see the
JUNOS System Basics Configuration Guide.

■ Control access to the router using SNMPv3 and SNMP over IPv6.
For more information, see “Configuring the Local Engine ID” on
page 42 and “Tracing SNMP Activity on a Device Running JUNOS
Software” on page 39.

Security management

Understanding Device Management Functions in JUNOS Software ■ 5

Chapter 1: Network Management Overview

6 ■ Understanding Device Management Functions in JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Chapter 2

Complete Network Management
Configuration Statements

This chapter contains the following topics:

■ Configuration Statements at the [edit accounting-options] Hierarchy
Level on page 7

■ Configuration Statements at the [edit snmp] Hierarchy Level on page 8

Configuration Statements at the [edit accounting-options] Hierarchy Level

This topic shows all possible configuration statements at the [edit accounting-options]
hierarchy level and their level in the configuration hierarchy. When you are configuring
JUNOS Software, your current hierarchy level is shown in the banner on the line
preceding the user@host# prompt.

For a list of the complete configuration statement hierarchy, see the JUNOS Hierarchy
and RFC Reference.

[edit]
accounting-options {

class-usage-profile profile-name {
file filename;
interval minutes;
destination-classes {

destination-class-name;
}
source-classes {

source-class-name;
}

}
file filename {

archive-sites {
}
files number;
nonpersistent;
size bytes;
transfer-interval minutes;

}
filter-profile profile-name {

counters {
counter-name;

Configuration Statements at the [edit accounting-options] Hierarchy Level ■ 7

}
file filename;
interval minutes;

}
}
interface-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}
mib-profile profile-name {

file filename;
interval seconds;
object-names {

mib-object-name;
}
operation operation-name;

}
routing-engine-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}

Configuration Statements at the [edit snmp] Hierarchy Level

This topic shows all possible configuration statements at the [edit snmp] hierarchy
level and their level in the configuration hierarchy. When you are configuring JUNOS
Software, your current hierarchy level is shown in the banner on the line preceding
the user@host# prompt.

For a list of the complete configuration statement hierarchy, see the JUNOS Hierarchy
and RFC Reference.

[edit]
snmp {

client-list client-list-name {
ip-addresses;

}
community community-name {

authorization authorization;
client-list-name client-list-name;
clients {

address restrict;
}
view view-name;

}
contact contact;
description description;
engine-id {

8 ■ Configuration Statements at the [edit snmp] Hierarchy Level

JUNOS 10.0 Network Management Configuration Guide

(local engine-id | use-default-ip-address | use-mac-address);
}
filter-duplicates;
interface [interface-names];
location location;
name name;
nonvolatile {

commit-delay seconds;
}
rmon {

alarm index {
description description;
falling-event-index index;
falling-threshold integer;
falling-threshold-interval seconds;
interval seconds;
request-type (get-next-request | get-request | walk-request);
rising-event-index index;
rising-threshold integer;
sample-type type;
startup-alarm alarm;
syslog-subtag syslog-subtag;
variable oid-variable;

}
event index {

community community-name;
description description;
type type;

}
}
traceoptions {

file filename <files number> <size size> <world-readable | no-world-readable>
<match regular-expression>;

flag flag;
}
trap-group group-name {

categories {
category;

}
destination-port port-number;
routing-instance instance;
targets {

address;
}
version (all | v1 | v2);

}
trap-options {

agent-address outgoing-interface;
source-address address;

}
v3 {

notify name {
tag tag-name;
type (trap | inform);

}
notify-filter profile-name {

Configuration Statements at the [edit snmp] Hierarchy Level ■ 9

Chapter 2: Complete Network Management Configuration Statements

oid oid (include | exclude);
}
snmp-community community-index {

community-name community-name;
security-name security-name;
tag tag-name;

}
target-address target-address-name {

address address;
address-mask address-mask;
inform-timeout number;
inform-retry-count seconds;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | v3);
security-level (authentication | none | privacy);
security-model (usm | v1 | v2c);
security-name security-name;

}
}
usm {

local-engine {
user username {

authentication-md5 {
authentication-password authentication-password;

}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-none;

}
}

}
vacm {

access {
group group-name {

default-context-prefix {
security-model (any | usm | v1 | v2c) {

security-level (authentication | none | privacy) {
notify-view view-name;

10 ■ Configuration Statements at the [edit snmp] Hierarchy Level

JUNOS 10.0 Network Management Configuration Guide

read-view view-name;
write-view view-name;

}
}

}
}

}
security-to-group {

security-model (usm | v1 | v2c) {
security-name security-name {

group group-name;
}

}
}

}
}
view view-name {

oid object-identifier (include | exclude);
}

}

Configuration Statements at the [edit snmp] Hierarchy Level ■ 11

Chapter 2: Complete Network Management Configuration Statements

12 ■ Configuration Statements at the [edit snmp] Hierarchy Level

JUNOS 10.0 Network Management Configuration Guide

Part 2

Integrated Local Management Interface

■ Integrated Local Management Interface Overview on page 15

Integrated Local Management Interface ■ 13

14 ■ Integrated Local Management Interface

JUNOS 10.0 Network Management Configuration Guide

Chapter 3

Integrated Local Management Interface
Overview

This chapter contains the following topic:

■ Understanding the Integrated Local Management Interface on page 15

Understanding the Integrated Local Management Interface

The Integrated Local Management Interface (ILMI) provides a mechanism for
Asynchronous Transfer Mode (ATM)-attached devices, such as hosts, routers, and
ATM switches, to transfer management information. ILMI provides bidirectional
exchange of management information between two ATM interfaces across a physical
connection. ILMI information is exchanged over a direct encapsulation of SNMP
version 1 (RFC 1157, A Simple Network Management Protocol) over ATM Adaptation
Layer 5 (AAL5) using a virtual path identifier/virtual channel identifier (VPI/VCI) value
(VPI=0, VCI=16).

JUNOS Software supports only two ILMI MIB variables: atmfMYIPNmAddress and
atmfPortMyIfname. For ATM1 and ATM2 intelligent queuing (IQ) interfaces, you can
configure ILMI to communicate directly with an attached ATM switch to enable
querying of the switch’s IP address and port number.

For more information about configuring ILMI, see the JUNOS Network Interfaces
Configuration Guide. For information about displaying ILMI statistics, see the JUNOS
Interfaces Command Reference. For more information about the ILMI MIB, see the
ATM Forum at http://www.atmforum.com/.

Understanding the Integrated Local Management Interface ■ 15

16 ■ Understanding the Integrated Local Management Interface

JUNOS 10.0 Network Management Configuration Guide

Part 3

Simple Network Management Protocol
(SNMP)

■ SNMP Overview on page 19

■ Configuring SNMP on page 23

■ SNMPv3 Overview on page 43

■ Configuring SNMPv3 on page 45

■ SNMP Remote Operations on page 79

■ SNMP Support for Routing Instances on page 97

■ Understanding the JUNOS Software MIB Support on page 115

■ Juniper Networks Enterprise-Specific SNMP Traps on page 135

■ Standard SNMP Traps on page 147

■ Summary of SNMP Configuration Statements on page 169

■ Summary of SNMPv3 Configuration Statements on page 193

Simple Network Management Protocol (SNMP) ■ 17

18 ■ Simple Network Management Protocol (SNMP)

JUNOS 10.0 Network Management Configuration Guide

Chapter 4

SNMP Overview

This chapter contains the following topic:

■ Understanding SNMP Implementation in JUNOS Software on page 19

Understanding SNMP Implementation in JUNOS Software

The SNMP enables the monitoring of network devices from a central location. This
topic provides an overview of SNMP and describes how SNMP is implemented in
JUNOS Software.

This topic includes the following sections:

■ SNMP Architecture on page 19

■ JUNOS SNMP Agent Features on page 22

SNMP Architecture

The SNMP agent exchanges network management information with SNMP manager
software running on a network management system (NMS), or host. The agent
responds to requests for information and actions from the manager. The agent also
controls access to the agent’s MIB, the collection of objects that can be viewed or
changed by the SNMP manager.

The SNMP manager collects information on network connectivity, activity, and events
by polling managed devices.

Communication between the agent and the manager occurs in one of the following
forms:

■ Get, GetBulk, and GetNext requests—The manager requests information from
the agent; the agent returns the information in a Get response message.

■ Set requests—The manager changes the value of a MIB object controlled by the
agent; the agent indicates status in a Set response message.

■ Traps notification—The agent sends traps to notify the manager of significant
events that occur on the network device.

Understanding SNMP Implementation in JUNOS Software ■ 19

This topic contains the following sections:

■ Management Information Base (MIB) on page 20

■ SNMP Traps and Informs on page 20

Management Information Base (MIB)

A MIB is a hierarchy of information used to define managed objects in a network
device. The MIB structure is based on a tree structure, which defines a grouping of
objects into related sets. Each object in the MIB is associated with an object identifier
(OID), which names the object. The “leaf” in the tree structure is the actual managed
object instance, which represents a resource, event, or activity that occurs in your
network device.

MIBs are either standard or enterprise-specific. Standard MIBs are created by the
Internet Engineering Task Force (IETF) and documented in various RFCs. Depending
on the vendor, many standard MIBs are delivered with the NMS software. You can
also download the standard MIBs from the IETF website, http://www.ietf.org, and
compile them into your NMS, if necessary.

For a list of standard supported MIBs, see “Standard SNMP MIBs Supported by JUNOS
Software” on page 115.

Enterprise-specific MIBs are developed and supported by a specific equipment
manufacturer. If your network contains devices that have enterprise-specific MIBs,
you must obtain them from the manufacturer and compile them into your network
management software.

For a list of Juniper Networks enterprise-specific supported MIBs, see “Understanding
the JUNOS Software MIB Support” on page 115.

SNMP Traps and Informs

Routers can send notifications to SNMP managers when significant events occur on
a network device, most often errors or failures. SNMP notifications can be sent as
traps or inform requests. SNMP traps are unconfirmed notifications. SNMP informs
are confirmed notifications.

SNMP traps are defined in either standard or enterprise-specific MIBs. Standard traps
are created by the IETF and documented in various RFCs. The standard traps are
compiled into the network management software. You can also download the standard
traps from the IETF website, http://www.ietf.org.

For more information on standard traps supported by JUNOS Software, see “Standard
SNMP Traps” on page 147.

Enterprise-specific traps are developed and supported by a specific equipment
manufacturer. If your network contains devices that have enterprise-specific traps,
you must obtain them from the manufacturer and compile them into your network
management software.

For more information on enterprise-specific traps supported by JUNOS Software, see
“Juniper Networks Enterprise-Specific SNMP Traps” on page 135. For information on

20 ■ Understanding SNMP Implementation in JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

http://www.ietf.org
http://www.ietf.org

system logging severity levels for SNMP traps, see “System Logging Severity Levels
for SNMP Traps” on page 21.

With traps, the receiver does not send any acknowledgment when it receives a trap
and the sender cannot determine if the trap was received. To increase reliability,
SNMP informs are supported in SNMPv3. An SNMP manager that receives an inform
acknowledges the message with a response. For information on SNMP informs, see
“Configuring SNMP Informs” on page 69.

SNMP Trap Queuing

JUNOS Software supports trap queuing to ensure that traps are not lost because of
temporary unavailability of routes. Two types of queues, destination queues and a
throttle queue, are formed to ensure delivery of traps and control the trap traffic.

JUNOS Software forms a destination queue when a trap to a particular destination
is returned because the host is not reachable, and adds the subsequent traps to the
same destination to the queue. JUNOS Software checks for availability of routes every
30 seconds, and sends the traps from the destination queue in a round-robin fashion.
If the trap delivery fails, the trap is added back to the queue, and the delivery attempt
counter and the next delivery attempt timer for the queue are reset. Subsequent
attempts occur at progressive intervals of 1 minute, 2 minutes, 4 minutes, and 8
minutes. The maximum delay between the attempts is 8 minutes, and the maximum
number of attempts is 10. After 10 unsuccessful attempts, the destination queue and
all the traps in the queue are deleted.

JUNOS Software also has a throttle mechanism to control the number of traps (throttle
threshold; default value of 500 traps) sent during a particular time period (throttle
interval; default of 5 seconds) and to ensure consistency in trap traffic, especially
when large number of traps are generated because of interface status changes. The
throttle interval period begins when the first trap arrives at the throttle. All traps
within the trap threshold are processed, and the traps beyond the threshold limit are
queued. The maximum size of the throttle queue is 50k. When a trap is added to the
throttle queue, or if the throttle queue has exceeded the maximum size, the trap is
added back on top of the destination queue, and all subsequent attempts from the
destination queue are stopped for a 30-second period, after which the destination
queue restarts sending the traps.

NOTE: Users cannot configure JUNOS Software for trap queuing. Users cannot view
any information about trap queues except what is available in the syslog.

System Logging Severity Levels for SNMP Traps

For some traps, when a trap condition occurs, regardless of whether the SNMP agent
sends a trap to an NMS, the trap is logged if the system logging is configured to log
an event with that system logging severity level. For more information about system
logging severity levels, see the JUNOS System Basics Configuration Guide.

For more information on system logging severity levels for standard traps, see
“Standard SNMP Traps” on page 147. For more information on system logging severity

Understanding SNMP Implementation in JUNOS Software ■ 21

Chapter 4: SNMP Overview

levels for enterprise-specific traps, see “Juniper Networks Enterprise-Specific SNMP
Traps” on page 135.

JUNOS SNMP Agent Features

The JUNOS SNMP agent software consists of an SNMP master agent that delegates
all SNMP requests to subagents. Each subagent is responsible for the support of a
specific set of MIBs.

JUNOS Software supports the following versions of SNMP:

■ SNMPv1—The initial implementation of SNMP that defines the architecture and
framework for SNMP.

■ SNMPv2c—The revised protocol, with improvements to performance and
manager-to-manager communications. Specifically, SNMPv2c implements
community strings, which act as passwords when determining who, what, and
how the SNMP clients can access the data in the SNMP agent. The community
string is contained in SNMP Get, GetBulk, GetNext, and Set requests. The agent
may require a different community string for Get, GetBulk, and GetNext requests
(read-only access) than it does for Set requests (read-write access).

■ SNMPv3—The most up-to-date protocol focuses on security. SNMPv3 defines a
security model, user-based security model (USM), and a view-based access control
model (VACM). SNMPv3 USM provides data integrity, data origin authentication,
message replay protection, and protection against disclosure of the message
payload. SNMPv3 VACM provides access control to determine whether a specific
type of access (read or write) to the management information is allowed.

In addition, the JUNOS SNMP agent software accepts IPv4 and IPv6 addresses for
transport over IPv4 and IPv6. For IPv6, JUNOS Software supports the following IPv6
over SNMP:

■ SNMP data over IPv6 networks

■ IPv6-specific MIB data

■ SNMP agents for IPv6

22 ■ Understanding SNMP Implementation in JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Chapter 5

Configuring SNMP

This chapter contains the following topics:

■ Configuring SNMP on a Device Running JUNOS Software on page 24

■ Configuring the System Contact on a Device Running JUNOS Software on page 26

■ Configuring the System Location for a Device Running JUNOS
Software on page 26

■ Configuring the System Description on a Device Running JUNOS
Software on page 26

■ Filtering Duplicate SNMP Requests on page 27

■ Configuring the Commit Delay Timer on page 27

■ Configuring the System Name on page 28

■ Configuring the SNMP Community String on page 28

■ Examples: Configuring the SNMP Community String on page 29

■ Adding a Group of Clients to an SNMP Community on page 30

■ Configuring SNMP Trap Options and Groups on a Device Running JUNOS
Software on page 31

■ Configuring SNMP Trap Options on page 32

■ Configuring SNMP Trap Groups on page 34

■ Example: Configuring SNMP Trap Groups on page 36

■ Configuring the Interfaces on Which SNMP Requests Can Be Accepted on page 36

■ Example: Configuring Secured Access List Checking on page 37

■ Filtering Interface Information Out of SNMP Get and GetNext Output on page 37

■ Configuring MIB Views on page 38

■ Example: Ping Proxy MIB on page 38

■ Tracing SNMP Activity on a Device Running JUNOS Software on page 39

■ Example: Tracing SNMP Activity on page 42

■ Configuring the Local Engine ID on page 42

■ 23

Configuring SNMP on a Device Running JUNOS Software

By default, SNMP is disabled on devices running JUNOS Software. To enable SNMP
on a router or switch, you must include the SNMP configuration statements at the
[edit snmp] hierarchy level.

To configure the minimum requirements for SNMP, include the following statements
at the [edit snmp] hierarchy level of the configuration:

[edit]
snmp {

community public;
}

The community defined here as public grants read access to all MIB data to any client.

To configure complete SNMP features, include the following statements at the [edit
snmp] hierarchy level:

snmp {
client-list client-list-name {

ip-addresses;
}
community community-name {

authorization authorization;
client-list-name client-list-name;
clients {

address restrict;
}
routing-instance routing-instance-name {

clients {
addresses;
}

}
logical-system logical-system-name {

routing-instance routing-instance-name {
clients {
addresses;
}

}
}
view view-name;

}
contact contact;
description description;
engine-id {

(local engine-id | use-mac-address | use-default-ip-address);
}
filter-duplicates;
health-monitor {

falling-threshold integer;
interval seconds;
rising-threshold integer;

24 ■ Configuring SNMP on a Device Running JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

}
interface [interface-names];
location location;
name name;
nonvolatile {

commit-delay seconds;
}
rmon {

alarm index {
description text-description;
falling-event-index index;
falling-threshold integer;
interval seconds;
rising-event-index index;
falling-threshold-interval seconds;
request-type (get-next-request | get-request | walk-request);
sample-type type;
startup-alarm alarm;
syslog-subtag syslog-subtag;
variable oid-variable;

}
event index {

community community-name;
description text-description;
type type;

}
}
traceoptions {

file filename <files number> <size size> <world-readable | no-world-readable>
<match regular-expression>;

flag flag;
}
trap-group group-name {

categories {
category;

}
destination-port port-number;
routing-instance instance;
targets {

address;
}
version (all | v1 | v2);

}
trap-options {

agent-address outgoing-interface;
source-address address;

}
view view-name {

oid object-identifier (include | exclude);
}

}

Configuring SNMP on a Device Running JUNOS Software ■ 25

Chapter 5: Configuring SNMP

Configuring the System Contact on a Device Running JUNOS Software

You can specify an administrative contact for each system being managed by SNMP.
This name is placed into the MIB II sysContact object. To configure a contact name,
include the contact statement at the [edit snmp] hierarchy level:

[edit snmp]
contact contact;

If the name contains spaces, enclose it in quotation marks (" ").

To define a system contact name that contains spaces:

[edit]
snmp {

contact "Juniper Berry, (650) 555-1234";
}

Configuring the System Location for a Device Running JUNOS Software

You can specify the location of each system being managed by SNMP. This string is
placed into the MIB II sysLocation object. To configure a system location, include the
location statement at the [edit snmp] hierarchy level:

[edit snmp]
location location;

If the location contains spaces, enclose it in quotation marks (" ").

To specify the system location:

[edit]
snmp {

location "Row 11, Rack C";
}

Configuring the System Description on a Device Running JUNOS Software

You can specify a description for each system being managed by SNMP. This string
is placed into the MIB II sysDescription object. To configure a description, include the
description statement at the [edit snmp] hierarchy level:

[edit snmp]
description description;

If the description contains spaces, enclose it in quotation marks (" ").

To specify the system description:

[edit]
snmp {

26 ■ Configuring the System Contact on a Device Running JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

description "M40 router with 8 FPCs";
}

Filtering Duplicate SNMP Requests

By default, filtering duplicate get, getNext, and getBulk SNMP requests is disabled on
devices running JUNOS Software. If a network management station (NMS) retransmits
a Get, GetNext, or GetBulk SNMP request too frequently to the router, that request
might interfere with the processing of previous requests and slow down the response
time of the agent. Filtering these duplicate requests improves the response time of
the SNMP agent. JUNOS Software uses the following information to determine if an
SNMP request is a duplicate:

■ Source IP address of the SNMP request

■ Source UDP port of the SNMP request

■ Request ID of the SNMP request

To filter duplicate SNMP requests, include the filter-duplicates statement at the
[edit snmp] hierarchy level:

[edit snmp]
filter-duplicates;

Configuring the Commit Delay Timer

When a router or switch first receives an SNMP nonvolatile Set request, a JUNOScript
session opens and prevents other users or applications from changing the candidate
configuration (equivalent to the command-line interface [CLI] configure exclusive
command). If the router does not receive new SNMP Set requests within 5 seconds
(the default value), the candidate configuration is committed and the JUNOScript
session closes (the configuration lock is released). If the router receives new SNMP
Set requests while the candidate configuration is being committed, the SNMP Set
request is rejected and an error is generated. If the router receives new SNMP Set
requests before 5 seconds have elapsed, the commit-delay timer (the length of time
between when the last SNMP request is received and the commit is requested) resets
to 5 seconds.

By default, the timer is set to 5 seconds. To configure the timer for the SNMP Set
reply and start of the commit, include the commit-delay statement at the
[edit snmp nonvolatile] hierarchy level:

[edit snmp nonvolatile]
commit-delay seconds;

seconds is the length of the time between when the SNMP request is received and
the commit is requested for the candidate configuration. For more information about
the configure exclusive command and locking the configuration, see the JUNOS CLI
User Guide.

Filtering Duplicate SNMP Requests ■ 27

Chapter 5: Configuring SNMP

Configuring the System Name

JUNOS Software enables you to override the system name by including the name
statement at the [edit snmp] hierarchy level:

[edit snmp]
name name;

If the name contains spaces, enclose it in quotation marks (" ").

To specify the system name override:

[edit]
snmp {

name "snmp 1";
}

Configuring the SNMP Community String

The SNMP community string defines the relationship between an SNMP server system
and the client systems. This string acts like a password to control the clients’ access
to the server. To configure a community string in a JUNOS Software configuration,
include the community statement at the [edit snmp] hierarchy level:

[edit snmp]
community name {

authorization authorization;
clients {

default restrict;
address restrict;

}
view view-name;

}

If the community name contains spaces, enclose it in quotation marks (" ").

The default authorization level for a community is read-only. To allow Set requests
within a community, you need to define that community as authorization read-write.
For Set requests, you also need to include the specific MIB objects that are accessible
with read-write privileges using the view statement. The default view includes all
supported MIB objects that are accessible with read-only privileges; no MIB objects
are accessible with read-write privileges. For more information on the view statement,
see “Configuring MIB Views” on page 38.

The clients statement lists the IP addresses of the clients (community members) that
are allowed to use this community. If no clients statement is present, all clients are
allowed. For address, you must specify an IPv4 or IPv6 address, not a hostname.
Include the default restrict option to deny access to all SNMP clients for which access
is not explicitly granted. We recommend that you always include the default restrict
option to limit SNMP client access to the local router.

28 ■ Configuring the System Name

JUNOS 10.0 Network Management Configuration Guide

NOTE: Community names must be unique. You cannot configure the same community
name at the [edit snmp community] and [edit snmp v3 snmp-community community-index]
hierarchy levels.

Examples: Configuring the SNMP Community String

Grant read-only access to all clients. With the following configuration, the system
responds to SNMP Get, GetNext, and GetBulk requests that contain the community
string public:

[edit]
snmp {

community public {
authorization read-only;

}
}

Grant all clients read-write access to the ping MIB and jnxPingMIB. With the following
configuration, the system responds to SNMP Get, GetNext, GetBulk, and Set requests
that contain the community string private and specify an OID contained in the ping
MIB or jnxPingMIB hierarchy:

[edit]
snmp {

view ping-mib-view {
oid pingMIB include;
oid jnxPingMIB include;
community private {

authorization read-write;
view ping-mib-view;

}
}

}

The following configuration allows read-only access to clients with IP addresses in
the range 1.2.3.4/24, and denies access to systems in the range fe80::1:2:3:4/64:

[edit]
snmp {

community field-service {
authorization read-only;
clients {

default restrict; # Restrict access to all SNMP clients not explicitly
listed on the following lines.
1.2.3.4/24; # Allow access by all clients in 1.2.3.4/24 except
fe80::1:2:3:4/64 restrict;# fe80::1:2:3:4/64.

}
}

}

Examples: Configuring the SNMP Community String ■ 29

Chapter 5: Configuring SNMP

Adding a Group of Clients to an SNMP Community

JUNOS Software enables you to add one or more groups of clients to an SNMP
community. You can include the client-list-name name statement at the [edit snmp
community community-name] hierarchy level to add all the members of the client list
or prefix list to an SNMP community.

To define a list of clients, include the client-list statement followed by the IP addresses
of the clients at the [edit snmp] hierarchy level:

[edit snmp]
client-list client-list-name {
ip-addresses;

}

You can configure a prefix list at the [edit policy options] hierarchy level. Support for
prefix lists in the SNMP community configuration enables you to use a single list to
configure the SNMP and routing policies. For more information on the prefix-list
statement, see the JUNOS Policy Framework Configuration Guide.

To add a client list or prefix list to an SNMP community, include the client-list-name
statement at the [edit snmp community community-name] hierarchy level:

[edit snmp community community-name]
client-list-name client-list-name;

NOTE: The client list and prefix list must not have the same name.

The following example shows how to define a client list:

[edit]
snmp {

client-list clentlist1 {
10.1.1.1/32;
10.2.2.2/32;

}
}

The following example shows how to add a client list to an SNMP community:

[edit]
snmp {

community community1 {
authorization read-only;
client-list-name clientlist1;

}
}

The following example shows how to add a prefix list to an SNMP community:

[edit]

30 ■ Adding a Group of Clients to an SNMP Community

JUNOS 10.0 Network Management Configuration Guide

policy-options {
prefix-list prefixlist {
10.3.3.3/32;
10.5.5.5/32;
}

}
snmp {

community community2 {
client-list-name prefixlist;
}

}

Configuring SNMP Trap Options and Groups on a Device Running JUNOS Software

Some carriers have more than one trap receiver that forwards traps to a central NMS.
This allows for more than one path for SNMP traps from a router to the central NMS
through different trap receivers. A device running JUNOS Software can be configured
to send the same copy of each SNMP trap to every trap receiver configured in the
trap group.

The source address in the IP header of each SNMP trap packet is set to the address
of the outgoing interface by default. When a trap receiver forwards the packet to the
central NMS, the source address is preserved. The central NMS, looking only at the
source address of each SNMP trap packet, assumes that each SNMP trap came from
a different source.

In reality, the SNMP traps came from the same router, but each left the router through
a different outgoing interface.

The statements discussed in the following sections are provided to allow the NMS to
recognize the duplicate traps and to distinguish SNMPv1 traps based on the outgoing
interface.

To configure SNMP trap options and trap groups, include the trap-options and
trap-group statements at the [edit snmp] hierarchy level:

[edit snmp]
trap-options {

agent-address outgoing-interface;
source-address address;

}
trap-group group-name {

categories {
category;

}
destination-port port-number;
targets {

address;
}
version (all | v1 | v2);

}

Configuring SNMP Trap Options and Groups on a Device Running JUNOS Software ■ 31

Chapter 5: Configuring SNMP

Configuring SNMP Trap Options

Using SNMP trap options, you can set the source address of every SNMP trap packet
sent by the router to a single address regardless of the outgoing interface. In addition,
you can set the agent address of the SNMPv1 traps. For more information on the
contents of SNMPv1 traps, see RFC 1157.

NOTE: SNMP cannot be associated with any routing instances other than the master
routing instance.

To configure SNMP trap options, include the trap-options statement at the [edit snmp]
hierarchy level:

[edit snmp]
trap-options {

agent-address outgoing-interface;
source-address address;

}

You must also configure a trap group for the trap options to take effect. For
information about trap groups, see “Configuring SNMP Trap Groups” on page 34.

This topic contains the following sections:

■ Configuring the Source Address for SNMP Traps on page 32

■ Configuring the Agent Address for SNMP Traps on page 33

Configuring the Source Address for SNMP Traps

You can configure the source address of trap packets in two ways: lo0 or a valid IPv4
address configured on one of the router interfaces. The value lo0 indicates that the
source address of the SNMP trap packets is set to the lowest loopback address
configured on the interface lo0.

To specify a valid interface address as the source address for SNMP traps on one of
the router interfaces, include the source-address statement at the [edit snmp
trap-options] hierarchy level:

[edit snmp trap-options]
source-address address;

address is a valid IPv4 address configured on one of the router interfaces.

To specify the source address of the SNMP traps so that they are sent to the lowest
loopback address configured on the interface lo0, include the source-address statement
at the [edit snmp trap-options] hierarchy level:

[edit snmp trap-options]
source-address lo0;

32 ■ Configuring SNMP Trap Options

JUNOS 10.0 Network Management Configuration Guide

To enable and configure the loopback address, include the address statement at the
[edit interfaces lo0 unit 0 family inet] hierarchy level:

[edit interfaces]
lo0 {

unit 0 {
family inet {

address ip-address;
}

}
}

To configure the loopback address as the source address of trap packets:

[edit snmp]
trap-options {

source-address lo0;
}
trap-group "urgent-dispatcher" {

version v2;
categories link startup;
targets {

192.168.10.22;
172.17.1.2;

}
}
[edit interfaces]
lo0 {

unit 0 {
family inet {

address 10.0.0.1/32;
address 127.0.0.1/32;

}
}

}

In this example, the IP address 10.0.0.1 is the source address of every trap sent from
this router.

Configuring the Agent Address for SNMP Traps

The agent address is only available in SNMPv1 trap packets (see RFC 1157). By
default, the router’s default local address is used in the agent address field of the
SNMPv1 trap. To configure the agent address, include the agent-address statement
at the [edit snmp trap-options] hierarchy level. Currently, the agent address can only
be the address of the outgoing interface:

[edit snmp]
trap-options {

agent-address outgoing-interface;
}

To configure the outgoing interface as the agent address:

[edit snmp]

Configuring the Agent Address for SNMP Traps ■ 33

Chapter 5: Configuring SNMP

trap-options {
agent-address outgoing-interface;

}
trap-group “ urgent-dispatcher” {

version v1;
categories link startup;
targets {

192.168.10.22;
172.17.1.2;

}
}

In this example, each SNMPv1 trap packet sent has its agent address value set to the
IP address of the outgoing interface.

Configuring SNMP Trap Groups

You can create and name a group of one or more types of SNMP traps and then
define which systems receive the group of SNMP traps. The trap group must be
configured for SNMP traps to be sent. To create an SNMP trap group, include the
trap-group statement at the [edit snmp] hierarchy level:

[edit snmp]
trap-group group-name {

categories {
category;

}
destination-port port-number;
routing-instance instance;
targets {

address;
}
version (all | v1 | v2);

}

The trap group name can be any string and is embedded in the community name
field of the trap. To configure your own trap group port, include the destination-port
statement. The default destination port is port 162.

For each trap group that you define, you must include the target statement to define
at least one system as the recipient of the SNMP traps in the trap group. Specify the
IPv4 or IPv6 address of each recipient, not its hostname.

Specify the types of traps the trap group can receive in the categories statement. For
information about which category traps belong to, see “Standard SNMP Traps” on
page 147 and “Juniper Networks Enterprise-Specific SNMP Traps” on page 135.

Specify the routing instance used by the trap group in the routing-instance statement.
All targets configured in the trap group use this routing instance.

A trap group can receive the following categories:

■ authentication—Authentication failures

■ chassis—Chassis or environment notifications

34 ■ Configuring SNMP Trap Groups

JUNOS 10.0 Network Management Configuration Guide

■ configuration—Configuration notifications

■ link—Link-related notifications (up-down transitions, DS-3 and DS-1 line status
change, IPv6 interface state change, and Passive Monitoring PIC overload)

NOTE: To send Passive Monitoring PIC overload interface traps, select the link trap
category.

■ remote-operations—Remote operation notifications

■ rmon-alarm—Alarm for RMON events

■ routing—Routing protocol notifications

■ sonet-alarms—SONET/SDH alarms

NOTE: If you omit the SONET/SDH subcategories, all SONET/SDH trap alarm types
are included in trap notifications.

■ loss-of-light—Loss of light alarm notification

■ pll-lock—PLL lock alarm notification

■ loss-of-frame—Loss of frame alarm notification

■ loss-of-signal—Loss of signal alarm notification

■ severely-errored-frame—Severely errored frame alarm notification

■ line-ais—Line alarm indication signal (AIS) alarm notification

■ path-ais—Path AIS alarm notification

■ loss-of-pointer—Loss of pointer alarm notification

■ ber-defect—SONET/SDH bit error rate alarm defect notification

■ ber-fault—SONET/SDH error rate alarm fault notification

■ line-remote-defect-indication—Line remote defect indication alarm notification

■ path-remote-defect-indication—Path remote defect indication alarm notification

■ remote-error-indication—Remote error indication alarm notification

■ unequipped—Unequipped alarm notification

■ path-mismatch—Path mismatch alarm notification

■ loss-of-cell—Loss of cell delineation alarm notification

■ vt-ais—Virtual tributary (VT) AIS alarm notification

■ vt-loss-of-pointer—VT loss of pointer alarm notification

Configuring SNMP Trap Groups ■ 35

Chapter 5: Configuring SNMP

■ vt-remote-defect-indication—VT remote defect indication alarm notification

■ vt-unequipped—VT unequipped alarm notification

■ vt-label-mismatch—VT label mismatch error notification

■ vt-loss-of-cell—VT loss of cell delineation notification

■ startup—System warm and cold starts

■ vrrp-events—Virtual Router Redundancy Protocol (VRRP) events such as
new-master or authentication failures

If you include SONET/SDH subcategories, only those SONET/SDH trap alarm types
are included in trap notifications.

The version statement allows you to specify the SNMP version of the traps sent to
targets of the trap group. If you specify v1 only, SNMPv1 traps are sent. If you specify
v2 only, SNMPv2 traps are sent. If you specify all, both an SNMPv1 and an SNMPv2
trap are sent for every trap condition. For more information on the version statement,
see version.

Example: Configuring SNMP Trap Groups

Set up a trap notification list named urgent-dispatcher for link and startup traps. This
list is used to identify the network management hosts (1.2.3.4 and fe80::1:2:3:4) to
which traps generated by the local router should be sent. The name specified for a
trap group is used as the SNMP community string when the agent sends traps to the
listed targets.

[edit]
snmp {

trap-group "urgent-dispatcher" {
version v2;
categories link startup;
targets {

1.2.3.4;
fe80::1:2:3:4;

}
}

}

Configuring the Interfaces on Which SNMP Requests Can Be Accepted

By default, all router interfaces have SNMP access privileges. To limit the access
through certain interfaces only, include the interface statement at the [edit snmp]
hierarchy level:

[edit snmp]
interface [interface-names];

36 ■ Example: Configuring SNMP Trap Groups

JUNOS 10.0 Network Management Configuration Guide

Specify the names of any logical or physical interfaces that should have SNMP access
privileges. Any SNMP requests entering the router from interfaces not listed are
discarded.

Example: Configuring Secured Access List Checking

Grant SNMP access privileges only to devices on interfaces so-0/0/0 and at-1/0/1.
The following example does this by configuring a list of logical interfaces:

[edit]
snmp {

interface [so-0/0/0.0 so-0/0/0.1 at-1/0/1.0 at-1/0/1.1];
}

The following example grants the same access by configuring a list of physical
interfaces:

[edit]
snmp {

interface [so-0/0/0 at-1/0/1];
}

Filtering Interface Information Out of SNMP Get and GetNext Output

JUNOS Software enables you to filter out information related to specific interfaces
from the output of SNMP Get and GetNext requests performed on interface-related
MIBs such as IF MIB, ATM MIB, RMON MIB, and the Juniper Networks
enterprise-specific IF MIB.

You can use the following options of the filter-interfaces statement at the [edit snmp]
hierarchy level to specify the interfaces for which information is removed form the
output of SNMP Get and GetNext queries:

■ interfaces—Interfaces that match the specified regular expressions.

■ all-internal-interfaces—Internal interfaces.

[edit]
snmp {
filter-interfaces {

interfaces {
interface1;
interface2;

}
all-internal-interfaces;

}
}

However, note that these settings are limited to SNMP operations, and the users can
continue to access information related to the interfaces (including those hidden using
the filter-interfaces options) using the appropriate JUNOS command-line interface
(CLI) commands.

Example: Configuring Secured Access List Checking ■ 37

Chapter 5: Configuring SNMP

Configuring MIB Views

By default, an SNMP community grants read access and denies write access to all
supported MIB objects (even communities configured as authorization read-write). To
restrict or grant read or write access to a set of MIB objects, you must configure a
MIB view and associate the view with a community.

To configure MIB views, include the view statement at the [edit snmp] hierarchy level:

[edit snmp]
view view-name {

oid object-identifier (include | exclude);
}

The view statement defines a MIB view and identifies a group of MIB objects. Each
MIB object of a view has a common object identifier (OID) prefix. Each object identifier
represents a subtree of the MIB object hierarchy. The subtree can be represented
either by a sequence of dotted integers (such as 1.3.6.1.2.1.2) or by its subtree name
(such as interfaces). A configuration statement uses a view to specify a group of MIB
objects on which to define access. You can also use wildcard character asterisk (*)
to include OIDs that match a particular pattern in the SNMP view. To enable a view,
you must associate the view with a community.

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

To associate MIB views with a community, include the view statement at the [edit
snmp community community-name] hierarchy level:

[edit snmp community community-name]
view view-name;

For more information on the Ping MIB, see RFC 2925 and “Understanding the JUNOS
Software MIB Support” on page 115.

Example: Ping Proxy MIB

Restrict the ping-mib community to read and write access of the Ping MIB and
jnxpingMIB only. Read or write access to any other MIB using this community is not
allowed.

[edit snmp]
view ping-mib-view {

oid 1.3.6.1.2.1.80 include; #pingMIB
oid jnxPingMIB include; #jnxPingMIB

}
community ping-mib {

authorization read-write;
view ping-mib-view;

}

38 ■ Configuring MIB Views

JUNOS 10.0 Network Management Configuration Guide

Tracing SNMP Activity on a Device Running JUNOS Software

SNMP tracing operations track activity for SNMP agents and record the information
in log files. The logged error descriptions provide detailed information to help you
solve problems faster.

By default, JUNOS Software does not trace any SNMP activity. If you include the
traceoptions statement at the [edit snmp] hierarchy level, the default tracing behavior
is the following:

■ Important activities are logged in files located in the /var/log directory. Each log
is named after the SNMP agent that generates it. Currently, the following log files
are created in the /var/log directory when the traceoptions statement is used:

■ chassisd

■ craftd

■ ilmid

■ mib2d

■ rmopd

■ serviced

■ snmpd

■ When a trace file named filename reaches its maximum size, it is renamed
filename.0, then filename.1, and so on, until the maximum number of trace files
is reached. Then the oldest trace file is overwritten. (For more information about
how log files are created, see the JUNOS System Log Messages Reference.)

■ Log files can be accessed only by the user who configures the tracing operation.

You cannot change the directory (/var/log) in which trace files are located. However,
you can customize the other trace file settings by including the following statements
at the [edit snmp] hierarchy level:

[edit snmp]
traceoptions {

file <files number> <match regular-expression> <size size> <world-readable |
no-world-readable>;

flag flag;
no-remote-trace;

}

These statements are described in the following sections:

■ Configuring the Number and Size of SNMP Log Files on page 40

■ Configuring Access to the Log File on page 40

■ Configuring a Regular Expression for Lines to Be Logged on page 40

■ Configuring the Trace Operations on page 41

Tracing SNMP Activity on a Device Running JUNOS Software ■ 39

Chapter 5: Configuring SNMP

Configuring the Number and Size of SNMP Log Files

By default, when the trace file reaches 128 kilobytes (KB) in size, it is renamed
filename.0, then filename.1, and so on, until there are three trace files. Then the oldest
trace file (filename.2) is overwritten.

You can configure the limits on the number and size of trace files by including the
following statements at the [edit snmp traceoptions] hierarchy level:

[edit snmp traceoptions]
file files number size size;

For example, set the maximum file size to 2 MB, and the maximum number of files
to 20. When the file that receives the output of the tracing operation (filename) reaches
2 MB, filename is renamed filename.0, and a new file called filename is created. When
the new filename reaches 2 MB, filename.0 is renamed filename.1 and filename is
renamed filename.0. This process repeats until there are 20 trace files. Then the
oldest file (filename.19) is overwritten by the newest file (filename.0).

The number of files can be from 2 through 1000 files. The file size of each file can
be from 10 KB through 1 gigabyte (GB).

Configuring Access to the Log File

By default, log files can be accessed only by the user who configures the tracing
operation.

To specify that any user can read all log files, include the file world-readable statement
at the [edit snmp traceoptions] hierarchy level:

[edit snmp traceoptions]
file world-readable;

To explicitly set the default behavior, include the file no-world-readable statement at
the [edit snmp traceoptions] hierarchy level:

[edit snmp traceoptions]
file no-world-readable;

Configuring a Regular Expression for Lines to Be Logged

By default, the trace operation output includes all lines relevant to the logged activities.

You can refine the output by including the match statement at the [edit snmp
traceoptions file filename] hierarchy level and specifying a regular expression (regex)
to be matched:

[edit snmp traceoptions]
file filename match regular-expression;

40 ■ Configuring the Number and Size of SNMP Log Files

JUNOS 10.0 Network Management Configuration Guide

Configuring the Trace Operations

By default, only important activities are logged. You can specify which trace operations
are to be logged by including the following flag statement (with one or more tracing
flags) at the [edit snmp traceoptions] hierarchy level:

[edit snmp traceoptions]
flag {

all;
configuration;
database;
events;
general;
interface-stats;
nonvolatile-sets;
pdu;
policy:
protocol-timeouts;
routing-socket;
server;
subagent;
timer;
varbind-error;

}

Table 4 on page 41 describes the meaning of the SNMP tracing flags.

Table 4: SNMP Tracing Flags

Default SettingDescriptionFlag

OffLog all operations.all

OffLog reading of configuration at the [edit snmp]
hierarchy level.

configuration

OffLog events involving storage and retrieval in
events database.

database

OffLog important events.events

OffLog general events.general

OffLog physical and logical interface statistics.interface-stats

OffLog nonvolatile SNMP set request handling.nonvolatile-set

OffLog SNMP request and response packets.pdu

OffLog policy processing.policy

OffLog SNMP response timeouts.protocol-timeouts

OffLog routing socket calls.routing-socket

Configuring the Trace Operations ■ 41

Chapter 5: Configuring SNMP

Table 4: SNMP Tracing Flags (continued)

Default SettingDescriptionFlag

OffLog communication with processes that are
generating events.

server

OffLog subagent restarts.subagent

OffLog internal timer events.timer

OffLog variable binding errors.varbind-error

To display the end of the log for an agent, issue the show log agentd | last operational
mode command:

[edit]
user@host# run show log agentd | last

where agent is the name of an SNMP agent.

Example: Tracing SNMP Activity

Trace information about SNMP packets:

[edit]
snmp {

traceoptions {
file size 10k files 5;
flag pdu;
flag protocol-timeouts;
flag varbind-error;

}
}

Configuring the Local Engine ID

For information about configuring a local engine ID as the administratively unique
identifier for an SNMPv3 engine, see “Configuring the Local Engine ID” on page 48.

42 ■ Example: Tracing SNMP Activity

JUNOS 10.0 Network Management Configuration Guide

Chapter 6

SNMPv3 Overview

This chapter contains the following topic:

■ SNMPv3 Overview on page 43

SNMPv3 Overview

In contrast to SNMP version 1 (SNMPv1) and SNMP version 2 (SNMPv2), SNMP
version 3 (SNMPv3) supports authentication and encryption. SNMPv3 uses the
user-based security model (USM) for message security and the view-based access
control model (VACM) for access control. USM specifies authentication and encryption.
VACM specifies access-control rules.

USM uses the concept of a user for which security parameters (levels of security,
authentication, privacy protocols, and keys) are configured for both the agent and
the manager. Messages sent using USM are better protected than messages sent with
community strings, where passwords are sent in the clear. With USM, messages
exchanged between the manager and the agent can have data integrity checking
and data origin authentication. USM protects against message delays and message
replays by using time indicators and request IDs. Encryption is also available.

To complement the USM, SNMPv3 uses the VACM, a highly granular access-control
model for SNMPv3 applications. Based on the concept of applying security policies
to the name of the groups querying the agent, the agent decides whether the group
is allowed to view or change specific MIB objects. VACM defines collections of data
(called views), groups of data users, and access statements that define which views
a particular group of users can use for reading, writing, or receiving traps.

Trap entries in SNMPv3 are created by configuring the notify, notify filter, target
address, and target parameters. The notify statement specifies the type of notification
(trap) and contains a single tag. The tag defines a set of target addresses to receive
a trap. The notify filter defines access to a collection of trap object identifiers (OIDs).
The target address defines a management application's address and other attributes
to be used in sending notifications. Target parameters define the message processing
and security parameters to be used in sending notifications to a particular
management target.

To configure SNMPv3, perform the following tasks:

■ Creating SNMPv3 Users on page 49

■ Configuring MIB Views on page 38

SNMPv3 Overview ■ 43

■ Defining Access Privileges for an SNMP Group on page 54

■ Configuring SNMPv3 Traps on a Device Running JUNOS Software on page 60

■ Configuring SNMP Informs on page 69

44 ■ SNMPv3 Overview

JUNOS 10.0 Network Management Configuration Guide

Chapter 7

Configuring SNMPv3

This chapter contains the following topics:

■ Complete SNMPv3 Configuration Statements on page 46

■ Minimum SNMPv3 Configuration on a Device Running JUNOS
Software on page 47

■ Configuring the Local Engine ID on page 48

■ Creating SNMPv3 Users on page 49

■ Configuring the SNMPv3 Authentication Type on page 50

■ Configuring the Encryption Type on page 51

■ Example: Creating SNMPv3 Users Configuration on page 53

■ Defining Access Privileges for an SNMP Group on page 54

■ Configuring the Access Privileges Granted to a Group on page 55

■ Example: Access Privilege Configuration on page 57

■ Assigning Security Names to Groups on page 58

■ Example: Security Group Configuration on page 60

■ Configuring SNMPv3 Traps on a Device Running JUNOS Software on page 60

■ Configuring the SNMPv3 Trap Notification on page 61

■ Example: Configuring SNMPv3 Trap Notification on page 62

■ Configuring the Trap Notification Filter on page 62

■ Configuring the Trap Target Address on page 63

■ Example: Configuring the Tag List on page 65

■ Defining and Configuring the Trap Target Parameters on page 66

■ Configuring SNMP Informs on page 69

■ Configuring the Remote Engine and Remote User on page 70

■ Example: Configuring the Remote Engine ID and Remote Users on page 71

■ Configuring the Inform Notification Type and Target Address on page 71

■ Example: Configuring the Inform Notification Type and Target Address on page 72

■ Configuring the SNMPv3 Community on page 73

■ Example: SNMPv3 Community Configuration on page 75

■ Example: SNMPv3 Configuration on page 75

■ 45

Complete SNMPv3 Configuration Statements

To configure SNMPv3, include the following statements at the [edit snmp v3] and
[edit snmp] hierarchy levels:

[edit snmp]
engine-id {

(local engine-id | use-fxp0-mac-address | use-default-ip-address);
}
view view-name {

oid object-identifier (include | exclude);
}
[edit snmp v3]
notify name {

tag tag-name;
type (trap | inform);

}
notify-filter profile-name {

oid object-identifier (include | exclude);
}
snmp-community community-index {

community-name community-name;
security-name security-name;
tag tag-name;

}
target-address target-address-name {

address address;
address-mask address-mask;
inform-retry-count number;
inform-timeout seconds;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | v3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

}
}
usm {

(local-engine | remote-engine engine-id) {
user username {

authentication-md5 {
authentication-password authentication-password;

}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}

46 ■ Complete SNMPv3 Configuration Statements

JUNOS 10.0 Network Management Configuration Guide

privacy-3des {
privacy-password privacy-password;

}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-none;

}
}

}
vacm {

access {
group group-name {

default-context-prefix {
security-model (any | usm | v1 | v2c) {

security-level (authentication | none | privacy) {
notify-view view-name;
read-view view-name;
write-view view-name;

}
}

}
}

}
security-to-group {

security-model (usm | v1 | v2c) {
security-name security-name {

group group-name;
}

}
}

}

Minimum SNMPv3 Configuration on a Device Running JUNOS Software

To configure the minimum requirements for SNMPv3, include the following statements
at the [edit snmp v3] and [edit snmp] hierarchy levels of the JUNOS Software
configuration:

[edit snmp]
view view-name {

oid object-identifier (include | exclude);
}
[edit snmp v3]
notify name {

tag tag-name;
}
notify-filter profile-name {

oid object-identifier (include | exclude);
}
snmp-community community-index {

security-name security-name;

Minimum SNMPv3 Configuration on a Device Running JUNOS Software ■ 47

Chapter 7: Configuring SNMPv3

}
target-address target-address-name {

address address;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | v3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

}
}
usm {

local-engine {
user username {
}

}
}
vacm {

access {
group group-name {

default-context-prefix {
security-model (any | usm | v1 | v2c) {

security-level (authentication | none | privacy) {
}

}
}

}
}
security-to-group {

security-model (usm | v1 | v2c) {
security-name security-name {

group group-name;
}

}
}

}

NOTE: You must configure at least one view (notify, read, or write) at the [edit snmp
view-name] hierarchy level.

Configuring the Local Engine ID

By default, the local engine ID uses the default IP address of the router. The local
engine ID is the administratively unique identifier for the SNMPv3 engine. This
statement is optional. To configure the local engine ID, include the engine-id statement
at the [edit snmp] hierarchy level:

[edit snmp]
engine-id {

48 ■ Configuring the Local Engine ID

JUNOS 10.0 Network Management Configuration Guide

(local engine-id-suffix | use-default-ip-address | use-mac-address);
}

■ local engine-id-suffix—The engine ID suffix is explicitly configured.

■ use-default-ip-address—The engine ID suffix is generated from the default IP
address.

■ use-mac-address—The SNMP engine identifier is generated from the Media Access
Control (MAC) address of the management interface on the router.

The local engine ID is defined as the administratively unique identifier of an SNMPv3
engine, and is used for identification, not for addressing. There are two parts of an
engine ID: prefix and suffix. The prefix is formatted according to the specifications
defined in RFC 3411, An Architecture for Describing Simple Network Management
Protocol (SNMP) Management Frameworks. You can configure the suffix here.

NOTE: SNMPv3 authentication and encryption keys are generated based on the
associated passwords and the engine ID. If you configure or change the engine ID,
you must commit the new engine ID before you configure SNMPv3 users. Otherwise
the keys generated from the configured passwords are based on the previous engine
ID. For the engine ID, we recommend using the IP address of the device. Alternatively,
you can use the MAC address of fxp0 if the device has only one Routing Engine.

Creating SNMPv3 Users

For each SNMPv3 user, you can specify the username, authentication type,
authentication password, privacy type, and privacy password. After the password is
entered, a key based on the engine ID and password is generated and is written to
the configuration file. After key generation, the password is deleted from this file.

NOTE: You can only configure one encryption type for each SNMPv3 user.

To create users, include the user statement at the [edit snmp v3 usm local-engine]
hierarchy level:

[edit snmp v3 usm local-engine]
user username;

username is the name that identifies the SNMPv3 user.

To configure user authentication and encryption, include the following statements
at the [edit snmp v3 usm local-engine user username] hierarchy level:

[edit snmp v3 usm local-engine user username]
authentication-md5 {

authentication-password authentication-password;
}
authentication-sha {

authentication-password authentication-password;

Creating SNMPv3 Users ■ 49

Chapter 7: Configuring SNMPv3

}
authentication-none;
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none;

Configuring the SNMPv3 Authentication Type

By default, in a JUNOS Software configuration the SNMPv3 authentication type is set
to none.

This topic includes the following sections:

■ Configuring MD5 Authentication on page 50

■ Configuring SHA Authentication on page 50

■ Configuring No Authentication on page 51

Configuring MD5 Authentication

To configure the message digest algorithm (MD5) as the authentication type for an
SNMPv3 user, include the authentication-md5 statement at the [edit snmp v3 usm
local-engine user username] hierarchy level:

[edit snmp v3 usm local-engine user username]
authentication-md5 {

authentication-password authentication-password;
}

authentication-password is the password used to generate the key used for
authentication.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

Configuring SHA Authentication

To configure the secure hash algorithm (SHA) as the authentication type for an
SNMPv3 user, include the authentication-sha statement at the [edit snmp v3 usm
local-engine user username] hierarchy level:

[edit snmp v3 usm local-engine user username]

50 ■ Configuring the SNMPv3 Authentication Type

JUNOS 10.0 Network Management Configuration Guide

authentication-sha {
authentication-password authentication-password;

}

authentication-password is the password used to generate the key used for
authentication.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

Configuring No Authentication

To configure no authentication for an SNMPv3 user, include the authentication-none
statement at the [edit snmp v3 usm local-engine user username] hierarchy level:

[edit snmp v3 usm local-engine user username]
authentication-none;

Configuring the Encryption Type

By default, encryption is set to none.

NOTE: Before you configure encryption, you must configure the MD5 or SHA
authentication.

Before you configure the privacy-3des and privacy-aes128 statements, you must install
the jcrypto package.

This topic includes the following sections:

■ Configuring the Advanced Encryption Standard Algorithm on page 51

■ Configuring the Data Encryption Algorithm on page 52

■ Configuring Triple DES on page 52

■ Configuring No Encryption on page 53

Configuring the Advanced Encryption Standard Algorithm

To configure the Advanced Encryption Standard (AES) algorithm for an SNMPv3 user,
include the privacy-aes128 statement at the [edit snmp v3 usm local-engine user
username] hierarchy level:

[edit snmp v3 usm local-engine user username]
privacy-aes128 {

privacy-password privacy-password;

Configuring No Authentication ■ 51

Chapter 7: Configuring SNMPv3

}

privacy-password is the password used to generate the key used for encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

Configuring the Data Encryption Algorithm

To configure the data encryption algorithm (DES) for an SNMPv3 user, include the
privacy-des statement at the [edit snmp v3 usm local-engine user username] hierarchy
level:

[edit snmp v3 usm local-engine user username]
privacy-des {

privacy-password privacy-password;
}

privacy-password is the password used to generate the key used for encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

Configuring Triple DES

To configure triple DES for an SNMPv3 user, include the privacy-3des statement at
the [edit snmp v3 usm local-engine user username] hierarchy level:

[snmp v3 usm local-engine user username]
privacy-3des {

privacy-password privacy-password;
}

privacy-password is the password used to generate the key used for encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

52 ■ Configuring the Data Encryption Algorithm

JUNOS 10.0 Network Management Configuration Guide

Configuring No Encryption

To configure no encryption for an SNMPv3 user, include the privacy-none statement
at the [edit snmp v3 usm local-engine user username] hierarchy level:

[edit snmp v3 usm local-engine user username]
privacy-none;

Example: Creating SNMPv3 Users Configuration

Define SNMPv3 users:

[edit]
snmp {

v3 {
usm {

local-engine {
user user1 {

authentication-md5 {
authentication-password authentication-password;

}
privacy-des {

privacy-password password;
}

}
user user2 {

authentication-sha {
authentication-password authentication-password;

}
privacy-none;

}
user user3 {

authentication-none;
privacy-none;

}
user user4 {

authentication-md5 {
authentication-password authentication-password;

}
privacy-des {

privacy-password authentication-password;
}

}
user user5 {

authentication-sha {
authentication-password authentication-password;

}
privacy-aes128 {

privacy-password authentication-password;
}

}
}

}

Configuring No Encryption ■ 53

Chapter 7: Configuring SNMPv3

}
}

Defining Access Privileges for an SNMP Group

The SNMP version 3 (SNMPv3) uses the view-based access control model (VACM),
which allows you to configure the access privileges granted to a group. Access is
controlled by filtering the MIB objects available for a specific operation through a
predefined view. You assign views to determine the objects that are visible for read,
write, and notify operations for a particular group, using a particular context, a
particular security model (v1,v2c, or usm), and particular security level (authenticated,
privacy, or none). For information about how to configure views, see “Configuring
MIB Views” on page 38.

You define user access to management information at the [edit snmp v3 vacm]
hierarchy level. All access control within VACM operates on groups, which are
collections of users as defined by USM, or community strings as defined in the
SNMPv1 and SNMPv2c security models. The term security-name refers to these generic
end users. The group to which a specific security name belongs is configured at the
[edit snmp v3 vacm security-to-group] hierarchy level. That security name can be
associated with a group defined at the [edit snmp v3 vacm security-to-group] hierarchy
level. A group identifies a collection of SNMP users that share the same access policy.
You then define the access privileges associated with a group at the [edit snmp v3
vacm access] hierarchy level. Access privileges are defined using views. For each
group, you can apply different views depending on the SNMP operation; for example,
reads (get, getNext, or getBulk) writes (set), notifications, the security level used
(authentication, privacy, or none), and the security model (v1, v2c, or usm) used
within an SNMP request.

You configure members of a group with the security-name statement. For v3 packets
using USM, the security name is the same as the username. For SNMPv1 or SNMPv2c
packets, the security name is determined based on the community string. Security
names are specific to a security model. If you are also configuring VACM access
policies for SNMPv1 or SNMPv2c packets, you must assign security names to groups
for each security model (SNMPv1 or SNMPv2c) at the [edit snmp v3 vacm
security-to-group] hierarchy level. You must also associate a security name with an
SNMP community at the [edit snmp v3 snmp-community community-index]
hierarchy level.

To configure the access privileges for an SNMP group, include statements at the [edit
snmp v3 vacm] hierarchy level:

[edit snmp v3 vacm]
access {

group group-name {
default-context-prefix {

security-model (any | usm | v1 | v2c) {
security-level (authentication | none | privacy) {

notify-view view-name;
read-view view-name;
write-view view-name;

}
}

54 ■ Defining Access Privileges for an SNMP Group

JUNOS 10.0 Network Management Configuration Guide

}
}

}
security-to-group {

security-model (usm | v1 | v2c) {
security-name security-name {

group group-name;
}

}
}

Configuring the Access Privileges Granted to a Group

This topic includes the following sections:

■ Configuring the Group on page 55

■ Configuring the Security Model on page 55

■ Configuring the Security Level on page 56

■ Associating MIB Views with an SNMP User Group on page 56

Configuring the Group

To configure the access privileges granted to a group, include the group statement
at the [edit snmp v3 vacm access] hierarchy level:

[edit snmp v3 vacm access]
group group-name;

group-name is a collection of SNMP users that belong to a common SNMP list that
defines an access policy. Users belonging to a particular SNMP group inherit all access
privileges granted to that group.

Configuring the Security Model

To configure the security model, include the security-model statement at the [edit
snmp v3 vacm access group group-name default-context-prefix] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix]
security-model (any | usm | v1 | v2c);

■ any—Any security model

■ usm—SNMPv3 security model

■ v1—SNMPV1 security model

■ v2c—SNMPv2c security model

Configuring the Access Privileges Granted to a Group ■ 55

Chapter 7: Configuring SNMPv3

Configuring the Security Level

To configure the access privileges granted to packets with a particular security level,
include the security-level statement at the [edit snmp v3 vacm access group group-name
default-context-prefix security-model (any | usm | v1 | v2c)] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c)]
security-level (authentication | none | privacy);

■ none—Provides no authentication and no encryption.

■ authentication—Provides authentication but no encryption.

■ privacy—Provides authentication and encryption.

NOTE: Access privileges are granted to all packets with a security level equal to or
greater than that configured. If you are configuring the SNMPv1 or SNMPv2c security
model, use none as your security level. If you are configuring the SNMPv3 security
model (USM), use the authentication, none, or privacy security level.

Associating MIB Views with an SNMP User Group

MIB views define access privileges for members of a group. Separate views can be
applied for each SNMP operation (read, write, and notify) within each security model
(usm, v1, and v2c) and each security level (authentication, none, and privacy)
supported by SNMP.

To associate MIB views with an SNMP user group, include the following statements
at the [edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix security model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)]

notify-view view-name;
read-view view-name;
write-view view-name;

NOTE: You must associate at least one view (notify, read, or write) at the [edit snmp
v3 vacm access group group-name default-context-prefix security-model (any | usm | v1
| v2c) security-level (authentication | none | privacy)] hierarchy level.

You must configure the MIB view at the [edit snmp view view-name] hierarchy level.
For information about how to configure MIB views, see “Configuring MIB Views” on
page 38.

56 ■ Configuring the Security Level

JUNOS 10.0 Network Management Configuration Guide

This section describes the following topics related to this configuration:

■ Configuring the Notify View on page 57

■ Configuring the Read View on page 57

■ Configuring the Write View on page 57

Configuring the Notify View

To associate notify access with an SNMP user group, include the notify-view statement
at the [edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)]

notify-view view-name;

view-name specifies the notify access, which is a list of notifications that can be sent
to each user in an SNMP group. A view name cannot exceed 32 characters.

Configuring the Read View

To associate a read view with an SNMP group, include the read-view statement at the
[edit snmp v3 vacm access group group-name default-context-prefix security-model (any
| usm | v1 | v2c) security-level (authentication | none | privacy)] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)]

read-view view-name;

view-name specifies read access for an SNMP user group. A view name cannot exceed
32 characters.

Configuring the Write View

To associate a write view with an SNMP user group, include the write-view statement
at the [edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)] hierarchy level:

[edit snmp v3 vacm access group group-name default-context-prefix security-model
(any | usm | v1 | v2c) security-level (authentication | none | privacy)]

write-view view-name;

view-name specifies write access for an SNMP user group. A view name cannot exceed
32 characters.

Example: Access Privilege Configuration

Define access privileges:

[edit snmp v3]
access {

group group1 {

Configuring the Notify View ■ 57

Chapter 7: Configuring SNMPv3

default-context-prefix {
security-model usm { #Define an SNMPv3 security model

security-level privacy {
notify-view nv1;
read-view rv1;
write-view wv1;

}
}

}
}
group group2 {

default-context-prefix {
security-model usm { #Define an SNMPv3 security model

security-level authentication {
read-view rv2;
write-view wv2;

}
}

}
}
group group3 {

default-context-prefix {
security-model v1 { #Define an SNMPv3 security model

security-level none {
read-view rv3;
write-view wv3;

}
}

}
}

}

Assigning Security Names to Groups

To assign security names to groups, include the following statements at the [edit
snmp v3 vacm security-to-group] hierarchy level:

[edit snmp v3 vacm security-to-group]
security-model (usm | v1 | v2c) {

security-name security-name {
group group-name;

}
}

This topic includes the following sections:

■ Configuring the Security Model on page 59

■ Configuring the Security Name on page 59

■ Configuring the Group on page 59

58 ■ Assigning Security Names to Groups

JUNOS 10.0 Network Management Configuration Guide

Configuring the Security Model

To configure the security model, include the security-model statement at the [edit
snmp v3 vacm security-to-group] hierarchy level:

[edit snmp v3 vacm security-to-group]
security-model (usm | v1 | v2c);

■ usm—SNMPv3 security model

■ v1—SNMPv1 security model

■ v2c—SNMPv2 security model

Configuring the Security Name

To associate a security name with a user or community string, include the
security-name statement at the [edit snmp v3 vacm security-to-group security-model
(usm | v1 | v2c)] hierarchy level:

[edit snmp v3 vacm security-to-group security-model (usm | v1 | v2c)]
security-name security-name;

security-name is the username configured at the [edit snmp v3 usm local-engine user
username] hierarchy level. For SNMPv1 and SNMPv2c, the security name is the
community string configured at the [edit snmp v3 snmp-community community-index]
hierarchy level. For information about configuring usernames, see “Creating SNMPv3
Users” on page 49. For information about configuring a community string, see
“Configuring the SNMPv3 Community” on page 73.

NOTE: The USM security name is separate from the SNMPv1 and SNMPv2c security
name. If you are supporting SNMPv1 and SNMPv2c, you must configure separate
security names within the security-to-group configuration at the [edit snmp v3 vacm
access] hierarchy level.

Configuring the Group

After you have created users, v1, or v2 security names, you associate them with a
group. A group is a set of security names belonging to a particular security model.
A group defines the access rights for all users belonging to it. Access rights define
what SNMP objects can be read, written to, or created. A group also defines what
notifications a user is allowed to receive.

If you already have a group that is configured with all of the view and access
permissions that you want to give a user, you can add the user to that group. If you
want to give a user view and access permissions that no other groups have, or if you
do not have any groups configured, create a group and add the user to it.

Configuring the Security Model ■ 59

Chapter 7: Configuring SNMPv3

To configure the access privileges granted to a group, include the group statement
at the [edit snmp v3 vacm security-to-group security-model (usm | v1 | v2c) security-name
security-name] hierarchy level:

[edit snmp v3 vacm security-to-group security-model (usm | v1 | v2c) security-name
security-name]

group group-name;

group-name identifies a collection of SNMP security names that share the same access
policy. For more information about groups, see “Defining Access Privileges for an
SNMP Group” on page 54.

Example: Security Group Configuration

Assign security names to groups:

vacm {
security-to-group {

security-model usm {
security-name user1 {

group group1;
}
security-name user2 {

group group2;
}
security-name user3 {

group group3;
}

}
}

}

Configuring SNMPv3 Traps on a Device Running JUNOS Software

In SNMPv3, traps and informs are created by configuring the notify, target-address,
and target-parameters parameters. Traps are unconfirmed notifications and informs
are confirmed notifications. This section describes how to configure SNMP traps. For
information on configuring SNMP informs, see “Configuring SNMP Informs” on page
69.

The target address defines a management application’s address and parameters to
be used in sending notifications. Target parameters define the message processing
and security parameters that are used in sending notifications to a particular
management target. SNMPv3 also lets you define SNMPv1 and SNMPv2c traps.

NOTE: When you configure SNMP traps, make sure your configured access privileges
allow the traps to be sent. Access privileges are configured at the [edit snmp v3 vacm
access] and [edit snmp v3 vacm security-to-group] hierarchy levels.

To configure SNMP traps, include the following statements at the [edit snmp v3]
hierarchy level:

60 ■ Example: Security Group Configuration

JUNOS 10.0 Network Management Configuration Guide

[edit snmp v3]
notify name {

tag tag-name;
type (trap | inform);

}
notify-filter name {

oid object-identifier (include | exclude);
}
target-address target-address-name {

address address;
address-mask address-mask;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | v3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

}
}

Configuring the SNMPv3 Trap Notification

The notify statement specifies the type of notification (trap) and contains a single tag.
The tag defines a set of target addresses to receive a trap. The tag list contains one
or more tags and is configured at the [edit snmp v3 target-address target-address-name]
hierarchy level. If the tag list contains this tag, JUNOS Software sends a notification
to all the target addresses associated with this tag.

To configure the trap notifications, include the notify statement at the [edit snmp v3]
hierarchy level:

[edit snmp v3]
notify name {

tag tag-name;
type trap;

}

name is the name assigned to the notification.

tag-name defines the target addresses that are sent this notification. All the
target-addresses that have this tag in their tag list are sent this notification. The
tag-name is not included in the notification.

trap is the type of notification.

Configuring the SNMPv3 Trap Notification ■ 61

Chapter 7: Configuring SNMPv3

NOTE: Each notify entry name must be unique.

JUNOS Software supports two types of notification: trap and inform.

For information about how to configure the tag list, see “Configuring the Tag List”
on page 65.

Example: Configuring SNMPv3 Trap Notification

Specify three sets of destinations to send traps:

[edit snmp v3]
notify n1 {

tag router1;
type trap;

}
notify n2 {

tag router2;
type trap

}
notify n3 {

tag router3;
type trap;

}

Configuring the Trap Notification Filter

SNMPv3 uses the notify filter to define which traps (or which objects from which
traps) are sent to the network management system (NMS). The trap notification filter
limits the type of traps that are sent to the NMS.

Each object identifier represents a subtree of the MIB object hierarchy. The subtree
can be represented either by a sequence of dotted integers (such as 1.3.6.1.2.1.2)
or by its subtree name (such as interfaces). You can also use the wildcard character
asterisk (*) in the object identifier (OID) to specify object identifiers that match a
particular pattern.

To configure the trap notifications filter, include the notify-filter statement at the
[edit snmp v3] hierarchy level:

[edit snmp v3]
notify-filter profile-name;

profile-name is the name assigned to the notify filter.

By default, the OID is set to include. To define access to traps (or objects from traps),
include the oid statement at the [edit snmp v3 notify-filter profile-name] hierarchy level:

[edit snmp v3 notify-filter profile-name]
oid oid (include | exclude);

62 ■ Example: Configuring SNMPv3 Trap Notification

JUNOS 10.0 Network Management Configuration Guide

oid is the object identifier. All MIB objects represented by this statement have the
specified OID as a prefix. It can be specified either by a sequence of dotted integers
or by a subtree name.

■ include—Include the subtree of MIB objects represented by the specified OID.

■ exclude—Exclude the subtree of MIB objects represented by the specified OID.

Configuring the Trap Target Address

The target address defines a management application’s address and parameters that
are used in sending notifications. It can also identify management stations that are
allowed to use specific community strings. When you receive a packet with a
recognized community string and a tag is associated with it, JUNOS Software looks
up all the target addresses with this tag and verifies that the source address of this
packet matches one of the configured target addresses.

NOTE: You must configure the address mask when you configure the SNMP
community.

To specify where you want the traps to be sent and define what SNMPv1 and
SNMP2vc packets are allowed, include the target-address statement at the [edit snmp
v3] hierarchy level:

[edit snmp v3]
target-address target-address-name;

target-address-name is the string that identifies the target address.

To configure the target address properties, include the following statements at the
[edit snmp v3 target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
address address;
address-mask address-mask;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

This section includes the following topics:

■ Configuring the Address on page 64

■ Configuring the Address Mask on page 64

■ Configuring the Port on page 64

■ Configuring the Routing Instance on page 64

■ Configuring the Tag List on page 65

■ Applying Target Parameters on page 65

Configuring the Trap Target Address ■ 63

Chapter 7: Configuring SNMPv3

Configuring the Address

To configure the address, include the address statement at the [edit snmp v3
target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
address address;

address is the SNMP target address.

Configuring the Address Mask

The address mask specifies a set of addresses that are allowed to use a community
string and verifies the source addresses for a group of target addresses.

To configure the address mask, include the address-mask statement at the [edit snmp
v3 target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
address-mask address-mask;

address-mask combined with the address defines a range of addresses. For information
about how to configure the community string, see “Configuring the SNMPv3
Community” on page 73.

Configuring the Port

By default, the UDP port is set to 162. To configure a different port number, include
the port statement at the [edit snmp v3 target-address target-address-name] hierarchy
level:

[edit snmp v3 target-address target-address-name]
port port-number;

port-number is the SNMP target port number.

Configuring the Routing Instance

Traps are sent over the default routing instance. To configure the routing instance
for sending traps, include the routing-instance statement at the [edit snmp v3
target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
routing-instance instance;

instance is the name of the routing instance. To configure a routing instance within
a logical system, specify the logical system name followed by the routing instance
name. Use a slash (/) to separate the two names (for example, test-lr/test-ri). To
configure the default routing instance on a logical system, specify the logical system
name followed by default (for example, test-lr/default).

64 ■ Configuring the Address

JUNOS 10.0 Network Management Configuration Guide

Configuring the Tag List

Each target-address statement can have one or more tags configured in its tag list.
Each tag can appear in more than one tag list. When a significant event occurs on
the network device, the tag list identifies the targets to which a notification is sent.

To configure the tag list, include the tag-list statement at the [edit snmp v3
target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
tag-list “tag-list”;

tag-list specifies one or more tags as a space-separated list enclosed within double
quotes.

For an example of tag list configuration, see “Example: Configuring the Tag List” on
page 65.

For information about how to specify a tag at the [edit snmp v3 notify notify-name]
hierarchy level, see “Configuring the SNMPv3 Trap Notification” on page 61.

NOTE: When you configure SNMP traps, make sure your configured access privileges
allow the traps to be sent. Configure access privileges at the [edit snmp v3 vacm
access] hierarchy level.

Applying Target Parameters

The target-parameters statement at the [edit snmp v3] hierarchy level applies the
target parameters configured at the [edit snmp v3 target-parameters
target-parameters-name] hierarchy level.

To reference configured target parameters, include the target-parameters statement
at the [edit snmp v3 target-address target-address-name] hierarchy level:

[edit snmp v3 target-address target-address-name]
target-parameters target-parameters-name;

target-parameters-name is the name associated with the message processing and
security parameters that are used in sending notifications to a particular management
target.

Example: Configuring the Tag List

In the following example, two tag entries (router1 and router2) are defined at the [edit
snmp v3 notify notify-name] hierarchy level. When an event triggers a notification,
JUNOS Software sends a trap to all target addresses that have router1 or router2
configured in their target-address tag list. This results in the first two targets getting
one trap each, and the third target getting two traps.

Configuring the Tag List ■ 65

Chapter 7: Configuring SNMPv3

[edit snmp v3]
notify n1 {

tag router1; # Identifies a set of target addresses
type trap; # Defines the type of notification

}
notify n2 {

tag router2;
type trap;

}
target-address ta1 {

address 10.1.1.1;
address-mask 255.255.255.0;
port 162;
tag-list router1;
target-parameters tp1;

}
target-address ta2 {

address 10.1.1.2;
address-mask 255.255.255.0;
port 162;
tag-list router2;
target-parameters tp2;

}
target-address ta3 {

address 10.1.1.3;
address-mask 255.255.255.0;
port 162;
tag-list “router1 router2”; #Define multiple tags in the target address tag list
target-parameters tp3;

}

Defining and Configuring the Trap Target Parameters

Target parameters define the message processing and security parameters that are
used in sending notifications to a particular management target.

To define a set of target parameters, include the target-parameters statement at the
[edit snmp v3] hierarchy level:

[edit snmp v3]
target-parameters target-parameters-name;

target-parameters-name is the name assigned to the target parameters.

To configure target parameter properties, include the following statements at the
[edit snmp v3 target-parameters target-parameter-name] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name]
notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | V3);
security-level (authentication | none | privacy);
security-model (usm | v1 | v2c);
security-name security-name;

}

66 ■ Defining and Configuring the Trap Target Parameters

JUNOS 10.0 Network Management Configuration Guide

This topic includes the following sections:

■ Applying the Trap Notification Filter on page 67

■ Configuring the Target Parameters on page 67

Applying the Trap Notification Filter

To apply the trap notification filter, include the notify-filter statement at the [edit snmp
v3 target-parameters target-parameter-name] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name]
notify-filter profile-name;

profile-name is the name of a configured notify filter. For information about configuring
notify filters, see “Configuring the Trap Notification Filter” on page 62.

Configuring the Target Parameters

To configure target parameter properties, include the following statements at the
[edit snmp v3 target-parameters target-parameter-name parameters] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name parameters]
message-processing-model (v1 | v2c | v3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

This section includes the following topics:

■ Configuring the Message Processing Model on page 67

■ Configuring the Security Model on page 68

■ Configuring the Security Level on page 68

■ Configuring the Security Name on page 68

Configuring the Message Processing Model

The message processing model defines which version of SNMP to use when generating
SNMP notifications. To configure the message processing model, include the
message-processing-model statement at the [edit snmp v3 target-parameters
target-parameter-name parameters] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name parameters]
message-processing-model (v1 | v2c | v3);

■ v1—SNMPv1 message processing model

■ v2c—SNMPv2c message processing model

■ v3—SNMPV3 message processing model

Applying the Trap Notification Filter ■ 67

Chapter 7: Configuring SNMPv3

Configuring the Security Model

To define the security model to use when generating SNMP notifications, include the
security-model statement at the [edit snmp v3 target-parameters target-parameter-name
parameters] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name parameters]
security-model (usm | v1 | v2c);

■ usm—SNMPv3 security model

■ v1—SNMPv1 security model

■ v2c—SNMPv2c security model

Configuring the Security Level

The security-level statement specifies whether the trap is authenticated and encrypted
before it is sent.

To configure the security level to use when generating SNMP notifications, include
the security-level statement at the [edit snmp v3 target-parameters target-parameter-name
parameters] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name parameters]
security-level (authentication | none | privacy);

■ authentication—Provides authentication but no encryption.

■ none—No security. Provides no authentication and no encryption.

■ privacy—Provides authentication and encryption.

NOTE: If you are configuring the SNMPv1 or SNMPV2c security model, use none as
your security level. If you are configuring the SNMPv3 (USM) security model, use the
authentication or privacy security level.

Configuring the Security Name

To configure the security name to use when generating SNMP notifications, include
the security-name statement at the [edit snmp v3 target-parameters
target-parameter-name parameters] hierarchy level:

[edit snmp v3 target-parameters target-parameter-name parameters]
security-name security-name;

If the USM security model is used, the security-name identifies the user that is used
when the notification is generated. If the v1 or v2c security models are used,
security-name identifies the SNMP community used when the notification is generated.

68 ■ Configuring the Security Model

JUNOS 10.0 Network Management Configuration Guide

NOTE: The access privileges for the group associated with a security name must
allow this notification to be sent.

If you are using the v1 or v2 security models, the security name at the [edit snmp v3
vacm security-to-group] hierarchy level must match the security name at the [edit snmp
v3 snmp-community community-index] hierarchy level.

Configuring SNMP Informs

JUNOS Software supports two types of notifications: traps and informs. With traps,
the receiver does not send any acknowledgment when it receives a trap. Therefore,
the sender cannot determine if the trap was received. A trap may be lost because a
problem occurred during transmission. To increase reliability, an inform is similar
to a trap except that the inform is stored and retransmitted at regular intervals until
one of these conditions occurs:

■ The receiver (target) of the inform returns an acknowledgment to the SNMP
agent.

■ A specified number of unsuccessful retransmissions have been attempted and
the agent discards the inform message.

If the sender never receives a response, the inform can be sent again. Thus, informs
are more likely to reach their intended destination than traps are. Informs use the
same communications channel as traps (same socket and port) but have different
protocol data unit (PDU) types.

Informs are more reliable than traps, but they consume more network and router
resources (see Figure 1 on page 69). Unlike a trap, an inform is held in memory until
a response is received or the timeout is reached. Also, traps are sent only once,
whereas an inform may be retried several times. Use informs when it is important
that the SNMP manager receive all notifications. However, if you are more concerned
about network traffic or router memory, use traps.

Figure 1: Inform Request and Response

For information on configuring SNMP traps, see “Configuring SNMPv3 Traps on a
Device Running JUNOS Software” on page 60.

Configuring SNMP Informs ■ 69

Chapter 7: Configuring SNMPv3

Configuring the Remote Engine and Remote User

To send inform messages to an SNMPv3 user on a remote device, you must first
specify the engine identifier for the SNMP agent on the remote device where the
user resides. The remote engine ID is used to compute the security digest for
authenticating and encrypting packets sent to a user on the remote host. When
sending an inform message, the agent uses the credentials of the user configured on
the remote engine (inform target).

To configure a remote engine and remote user to receive and respond to SNMP
informs, include the following statements at the [edit snmp v3] hierarchy level:

[edit snmp v3]
usm {

remote-engine engine-id {
user username {

authentication-md5 {
authentication-key key;

}
authentication-none;
authentication-sha {

authentication-key key;
}
privacy-3des {

privacy-key key;
}
privacy-aes128 {

privacy-key key;
}
privacy-des {

privacy-key key;
}
privacy-none;

}
}

}

For informs, remote-engine engine-id is the identifier for the SNMP agent on the remote
device where the user resides.

For informs, user username is the user on a remote SNMP engine who receives the
informs.

Informs generated can be unauthenticated, authenticated, or
authenticated_and_encrypted, depending on the security level of the SNMPv3 user
configured on the remote engine (the inform receiver). The authentication key is
used for generating message authentication code (MAC). The privacy key is used to
encrypt the inform PDU part of the message.

70 ■ Configuring the Remote Engine and Remote User

JUNOS 10.0 Network Management Configuration Guide

Example: Configuring the Remote Engine ID and Remote Users

The following example configures user u10 located on remote engine
0x800007E5804089071BC6D10A41 and the user’s authentication and privacy keys.
The keys are autogenerated from the passwords entered by the command-line
interface (CLI) user.

[edit snmp v3]
usm {

remote-engine 800007E5804089071BC6D10A41 {
user u10 {

authentication-md5 {
authentication-key "9D0jP536901Riktu1IcSwY2gUj5QF3
/CYgQF/Cu0xN-bwgZGiqP5iH.5TF/9WLX7wYoaUkqfoaAp
0BEhSreW87s24aUjsY4ZDjq.RhcyWLNdbg4Zs
YJDHkTQ69Apu1EcyrvWQF/tuOREYg4ajHmPQF39
Ygz3n6At8XxNYgik.PTz7-ikmfn6vW8XVw";

}
}
privacy-des {

privacy-key "9MZZXxdwYgJUjlKJGiH5T69Au0IrlM7NbeK24
aJDjO1IRylM8Xbwg1R24aJDjHqm5n/Ap0ORhn6evLXbwmf5T
/CRhSyKM5QEcleW87-Vbs4JGD.mT-VwgaZkqfTznAphSrlM8yr
Wx7dsYTzF36AtuO1EcpuNdwYoa69CuRhcyleM8rlaZGjq.O1IEhr";

}
}

}

Configuring the Inform Notification Type and Target Address

To configure the inform notification type and target information, include the following
statements at the [edit snmp v3] hierarchy level:

[edit snmp v3]
notify name {

tag tag-name;
type (trap | inform);

}
target-address target-address-name {

address address;
address-mask address-mask;
inform-retry-count number;
inform-timeout seconds;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | v3);
security-model (usm | v1 | v2c);

Example: Configuring the Remote Engine ID and Remote Users ■ 71

Chapter 7: Configuring SNMPv3

security-level (authentication | none | privacy);
security-name security-name;

}
}

notify name is the name assigned to the notification. Each notify entry name must
be unique.

tag tag-name defines the target addresses that are sent this notification. The
notification is sent to all target addresses that have this tag in their tag list. The
tag-name is not included in the notification. For information about how to configure
the tag list, see “Configuring the Tag List” on page 65.

type inform is the type of notification.

target-address target-address-name identifies the target address. The target address
defines a management application’s address and parameters that are used to respond
to informs.

inform-timeout seconds is the number of seconds to wait for an acknowledgment. If
no acknowledgment is received within the timeout period, the inform is retransmitted.
The default timeout is 15 seconds.

inform-retry-count number is the maximum number of times an inform is transmitted
if no acknowledgment is received. The default is 3. If no acknowledgment is received
after the inform is transmitted the maximum number of times, the inform message
is discarded.

message-processing-model defines which version of SNMP to use when SNMP
notifications are generated. Informs require a v3 message processing model.

security-model defines the security model to use when SNMP notifications are
generated. Informs require a usm security model.

security-level specifies whether the inform is authenticated and encrypted before it
is sent. For the usm security model, the security level must be one of the following:

■ authentication—Provides authentication but no encryption.

■ privacy—Provides authentication and encryption.

security-name identifies the username that is used when generating the inform.

Example: Configuring the Inform Notification Type and Target Address

In the following example, target 172.17.20.184 is configured to respond to informs.
The inform timeout is 30 seconds and the maximum retransmit count is 3. The
inform is sent to all targets in the tl1 list. The security model for the remote user is
usm and the remote engine username is u10.

[edit snmp v3]
notify n1 {

type inform;

72 ■ Example: Configuring the Inform Notification Type and Target Address

JUNOS 10.0 Network Management Configuration Guide

tag tl1;
}
notify-filter nf1 {

oid .1.3 include;
}
target-address ta1 {

address 172.17.20.184;
inform-timeout 30;
inform-retry-count 3;
tag-list tl1;
address-mask 255.255.255.0;
target-parameters tp1;

}
target-parameters tp1 {

parameters {
message-processing-model v3;
security-model usm;
security-level privacy;
security-name u10;

}
notify-filter nf1;

}

Configuring the SNMPv3 Community

The SNMP community defines the relationship between an SNMP server system and
the client systems. This statement is optional.

To configure the SNMP community, include the snmp-community statement at the
[edit snmp v3] hierarchy level:

[edit snmp v3]
snmp-community community-index;

community-index is the index for the SNMP community.

To configure the SNMP community properties, include the following statements at
the [edit snmp v3 snmp-community community-index] hierarchy level:

[edit snmp v3 snmp-community community-index]
community-name community-name;
security-name security-name;
tag tag-name;

This section includes the following topics:

■ Configuring the Community Name on page 74

■ Configuring the Security Names on page 74

■ Configuring the Tag on page 74

Configuring the SNMPv3 Community ■ 73

Chapter 7: Configuring SNMPv3

Configuring the Community Name

The community name defines the SNMP community. The SNMP community
authorizes SNMPv1 or SNMPv2c clients. The access privileges associated with the
configured security name define which MIB objects are available and the operations
(read, write, or notify) allowed on those objects.

To configure the SNMP community name, include the community-name statement at
the [edit snmp v3 snmp-community community-index] hierarchy level:

[edit snmp v3 snmp-community community-index]
community-name community-name;

community-name is the community string for an SNMPv1 or SNMPv2c community.

If unconfigured, it is the same as the community index.

If the community name contains spaces, enclose it in quotation marks (“ “).

NOTE: Community names must be unique. You cannot configure the same community
name at the [edit snmp community] and [edit snmp v3 snmp-community community-index]
hierarchy levels. The configured community name at the [edit snmp v3
snmp-community community-index] hierarchy level is encrypted. You cannot view the
community name after you have configured it and committed your changes. In the
command-line interface (CLI), the community name is concealed.

Configuring the Security Names

To assign a community string to a security name, include the security-name statement
at the [edit snmp v3 snmp-community community-index] hierarchy level:

[edit snmp v3 snmp-community community-index]
security-name security-name;

security-name is used when access control is set up. The security-to-group configuration
at the [edit snmp v3 vacm] hierarchy level identifies the group.

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

Configuring the Tag

To configure the tag, include the tag statement at the [edit snmp v3 snmp-community
community-index] hierarchy level:

[edit snmp v3 snmp-community community-index]

74 ■ Configuring the Community Name

JUNOS 10.0 Network Management Configuration Guide

tag tag-name;

tag-name identifies the address of managers that are allowed to use a community
string.

Example: SNMPv3 Community Configuration

Define an SNMP community:

[edit snmp v3]
snmp-community index1 {

community-name "9JOZi.QF/AtOz3"; # SECRET-DATA
security-name john;
tag router1; # Identifies managers that are allowed to use
a community string
target-address ta1 {

address 10.1.1.1;
address-mask 255.255.255.0; # Defines the range of addresses
port 162;
tag-list router1;
target-parameters tp1; # Applies configured target parameters

}
}

Example: SNMPv3 Configuration

Define an SNMPv3 configuration:

[edit snmp]
engine-id {

use-fxp0-mac-address;
}
view jnxAlarms {

oid 1.3.6.1.4.1.2636.3.4 include;
}
view interfaces {

oid 1.3.6.1.2.1.2 include;
}
view ping-mib {

oid 1.3.6.1.2.1.80 include;
}
[edit snmp v3]
notify n1 {

tag router1; # Identifies a set of target addresses
type trap;# Defines type of notification

}
notify n2 {

tag host1;
type trap;

}
notify-filter nf1 {

oid .1 include; # Defines which traps to send
} # In this case, includes all traps
notify-filter nf2 {

Example: SNMPv3 Community Configuration ■ 75

Chapter 7: Configuring SNMPv3

oid 1.3.6.1.4.1 include; # Sends enterprise-specific traps only
}
notify-filter nf3 {

oid 1.3.6.1.2.1.1.5 include; # Sends BGP traps only
}
snmp-community index1 {

community-name "9JOZi.QF/AtOz3"; # SECRET-DATA
security-name john; # Matches the security name at the target parameters
tag host1; # Finds the addresses that are allowed to be used with

}
target-address ta1 {# Associates the target address with the group

 # san-francisco.
address 10.1.1.1;
address-mask 255.255.255.0; # Defines the range of addresses
port 162;
tag-list router1;
target-parameters tp1; # Applies configured target parameters

}
target-address ta2 {

address 10.1.1.2;
address-mask 255.255.255.0;
port 162;
tag-list host1;
target-parameters tp2;

}
target-address ta3 {

address 10.1.1.3;
address-mask 255.255.255.0;
port 162;
tag-list “router1 host1”;
target-parameters tp3;

}
target-parameters tp1 { # Defines the target parameters

notify-filter nf1; # Specifies which notify filter to apply
parameters {

message-processing-model v1;
security-model v1;
security-level none;
security-name john; # Matches the security name configured at the

} # [edit snmp v3 snmp-community community-index hierarchy level.
}
target-parameters tp2 {

notify-filter nf2;
parameters {

message-processing-model v1;
security-model v1;
security-level none;
security-name john;

}
}
target-parameters tp3 {

notify-filter nf3;
parameters {

message-processing-model v1;
security-model v1;
security-level none;

76 ■ Example: SNMPv3 Configuration

JUNOS 10.0 Network Management Configuration Guide

security-name john;
}

}
usm {

local-engine { #Defines authentication and encryption for SNMPv3 users
user user1 {

authentication-md5 {
authentication-password authentication-password;

}
privacy-des {

privacy-password privacy-password;
}

}
user user2 {

authentication-sha {
authentication-password authentication-password;

}
privacy-none;

}
user user3 {

authentication-none;
privacy-none;

}
user user4 {

authentication-sha {
authentication-password authentication-password;

}
privacy-aes128 {

privacy-password privacy-password;
}

}
user user5 {

authentication-sha {
authentication-password authentication-password;

}
privacy-none;

}
}

}
vacm {

access {
group san-francisco { #Defines the access privileges for the group

default-context-prefix { # called san-francisco
security-model v1 {

security-level none {
notify-view ping-mib;
read-view interfaces;
write-view jnxAlarms;

}
}

}
}

}
security-to-group {

security-model v1 {
security-name john { # Assigns john to the security group

Example: SNMPv3 Configuration ■ 77

Chapter 7: Configuring SNMPv3

group san-francisco; # called san-francisco
}
security-name bob {

group new-york;
}
security-name elizabeth {

group chicago;
}

}
}

}

78 ■ Example: SNMPv3 Configuration

JUNOS 10.0 Network Management Configuration Guide

Chapter 8

SNMP Remote Operations

This chapter contains the following topics:

■ SNMP Remote Operations Overview on page 79

■ Using the Ping MIB on page 82

■ Starting a Ping Test on page 82

■ Monitoring a Running Ping Test on page 83

■ Gathering Ping Test Results on page 86

■ Stopping a Ping Test on page 88

■ Interpreting Ping Variables on page 88

■ Using the Traceroute MIB on page 89

SNMP Remote Operations Overview

A SNMP remote operation is any process on the router that can be controlled remotely
using SNMP. JUNOS Software currently provides support for two SNMP remote
operations: the Ping MIB and Traceroute MIB, defined in RFC 2925. Using these
MIBs, an SNMP client in the network management system (NMS) can:

■ Start a series of operations on a router

■ Receive notification when the operations are complete

■ Gather the results of each operation

JUNOS Software also provides extended functionality to these MIBs in the Juniper
Networks enterprise-specific extensions jnxPingMIB and jnxTraceRouteMIB. For more
information about jnxPingMIB and jnxTraceRouteMIB, see “Understanding the JUNOS
Software MIB Support” on page 115.

This topic covers the following sections:

■ SNMP Remote Operation Requirements on page 80

■ Setting SNMP Views on page 80

■ Setting Trap Notification for Remote Operations on page 81

■ Using Variable-Length String Indexes on page 81

■ Enabling Logging on page 82

SNMP Remote Operations Overview ■ 79

SNMP Remote Operation Requirements

To use SNMP remote operations, you should be experienced with SNMP conventions.
You must also configure JUNOS Software to allow the use of the remote operation
MIBs.

Setting SNMP Views

All remote operation MIBs supported by JUNOS Software require that the SNMP
clients have read-write privileges. The default SNMP configuration of JUNOS Software
does not provide clients with a community string with such privileges.

To set read-write privileges for an SNMP community string, include the following
statements at the [edit snmp] hierarchy level:

snmp {
view view-name;
oid object-identifier (include | exclude);

}
community community-name {

authorization authorization;
view view-name;

}

Example: Setting SNMP Views

To create a community named remote-community that grants SNMP clients read-write
access to the Ping MIB, jnxPing MIB, Traceroute MIB, and jnxTraceRoute MIB, include
the following statements at the [edit snmp] hierarchy level:

snmp {
view remote-view {

oid 1.3.6.1.2.1.80 include; # pingMIB
oid 1.3.6.1.4.1.2636.3.7 include; # jnxPingMIB
oid 1.3.6.1.2.1.81 include; # traceRouteMIB
oid 1.3.6.1.4.1.2636.3.8 include; # jnxTraceRouteMIB

}
community remote-community {

view remote-view;
authorization read-write;

}
}

For more information on the community statement, see “Configuring the SNMP
Community String” on page 28 and community.

For more information on the view statement, see “Configuring MIB Views” on page
38 and view.

80 ■ SNMP Remote Operations Overview

JUNOS 10.0 Network Management Configuration Guide

Setting Trap Notification for Remote Operations

In addition to configuring the remote operations MIB for trap notification, you must
also configure JUNOS Software. You must specify a target host for remote operations
traps.

To configure trap notification for SNMP remote operations, include the categories
and targets statements at the [edit snmp trap-group group-name] hierarchy level:

[edit snmp trap-group group-name]
categories {

category;
}
targets {

address;
}

}

Example: Setting Trap Notification for Remote Operations

Specify 172.17.12.213 as a target host for all remote operation traps:

snmp {
trap-group remote-traps {

categories remote-operations;
targets {

172.17.12.213;
}

}
}

For more information on trap groups, see “Configuring SNMP Trap Groups” on page
34.

Using Variable-Length String Indexes

All tabular objects in the remote operations MIBs supported by JUNOS Software are
indexed by two variables of type SnmpAdminString. For more information on
SnmpAdminString, see RFC 2571.

JUNOS Software does not handle SnmpAdminString any differently from the octet
string variable type. However, the indexes are defined as variable length. When a
variable length string is used as an index, the length of the string must be included
as part of the object identifier (OID).

Example: Set Variable-Length String Indexes

To reference the pingCtlTargetAddress variable of a row in pingCtlTable where
pingCtlOwnerIndex is bob and pingCtlTestName is test, use the following object identifier
(OID):

SNMP Remote Operations Overview ■ 81

Chapter 8: SNMP Remote Operations

pingMIB.pingObjects.pingCtlTable.pingCtlEntry.pingCtlTargetAddress."bob"."test"
1.3.6.1.2.1.80.1.2.1.4.3.98.111.98.4.116.101.115.116

For more information on the definition of the Ping MIB, see RFC 2925.

Enabling Logging

The SNMP error code returned in response to SNMP requests can only provide a
generic description of the problem. The error descriptions logged by the remote
operations process can often provide more detailed information on the problem and
help you to solve the problem faster. This logging is not enabled by default. To enable
logging, include the flag general statement at the [edit snmp traceoptions] hierarchy
level:

snmp {
traceoptions {

flag general;
}

}

For more information on traceoptions, see “Tracing SNMP Activity on a Device
Running JUNOS Software” on page 39.

If the remote operations process receives an SNMP request that it cannot
accommodate, the error is logged in the /var/log/rmopd file. To monitor this log file,
issue the monitor start rmopd command in operational mode of the command-line
interface (CLI).

Using the Ping MIB

A ping test is used to determine whether packets sent from the local host reach the
designated host and are returned. If the designated host can be reached, the ping
test provides the approximate round-trip time for the packets. Ping test results are
stored in pingResultsTable and pingProbeHistoryTable.

RFC 2925 is the authoritative description of the Ping MIB in detail and provides the
ASN.1 MIB definition of the Piing MIB.

Starting a Ping Test

Before you start a ping test, configure a Ping MIB view. This allows SNMP Set requests
on pingMIB. To start a ping test, create a row in pingCtlTable and set pingCtlAdminStatus
to enabled. The minimum information that must be specified before setting
pingCtlAdminStatus to enabled is:

■ pingCtlOwnerIndexSnmpAdminString

■ pingCtlTestNameSnmpAdminString

■ pingCtlTargetAddressInetAddress

82 ■ Using the Ping MIB

JUNOS 10.0 Network Management Configuration Guide

■ pingCtlTargetAddressTypeInetAddressType

■ pingCtlRowStatusRowStatus

For all other values, defaults are chosen unless otherwise specified. pingCtlOwnerIndex
and pingCtlTestName are used as the index, so their values are specified as part of
the object identifier (OID). To create a row, set pingCtlRowStatus to createAndWait or
createAndGo on a row that does not already exist. A value of active for
pingCtlRowStatus indicates that all necessary information has been supplied and the
test can begin; pingCtlAdminStatus can be set to enabled. An SNMP Set request that
sets pingCtlRowStatus to active will fail if the necessary information in the row is not
specified or is inconsistent. For information about how to configure a view, see
“Setting SNMP Views” on page 80.

There are two ways to start a ping test:

■ Using Multiple Set Protocol Data Units (PDUs) on page 83

■ Using a Single Set PDU on page 83

Using Multiple Set Protocol Data Units (PDUs)

You can use multiple Set request PDUs (multiple PDUs, with one or more varbinds
each) and set the following variables in this order to start the test:

■ pingCtlRowStatus to createAndWait

■ All appropriate test variables

■ pingCtlRowStatus to active

JUNOS Software now verifies that all necessary information to run a test has
been specified.

■ pingCtlAdminStatus to enabled

Using a Single Set PDU

You can use a single Set request PDU (one PDU, with multiple varbinds) to set the
following variables to start the test:

■ pingCtlRowStatus to createAndGo

■ All appropriate test variables

■ pingCtlAdminStatus to enabled

Monitoring a Running Ping Test

When pingCtlAdminStatus is successfully set to enabled, the following is done before
the acknowledgment of the SNMP Set request is sent back to the client:

■ pingResultsEntry is created if it does not already exist.

■ pingResultsOperStatus transitions to enabled.

Using Multiple Set Protocol Data Units (PDUs) ■ 83

Chapter 8: SNMP Remote Operations

For more information, see the following sections:

■ pingResultsTable on page 84

■ pingProbeHistoryTable on page 85

■ Generating Traps on page 86

pingResultsTable

While the test is running, pingResultsEntry keeps track of the status of the test. The
value of pingResultsOperStatus is enabled while the test is running and disabled when
it has stopped.

The value of pingCtlAdminStatus remains enabled until you set it to disabled. Thus,
to get the status of the test, you must examine pingResultsOperStatus.

The pingCtlFrequency variable can be used to schedule many tests for one pingCtlEntry.
After a test ends normally (you did not stop the test) and the pingCtlFrequency number
of seconds has elapsed, the test is started again just as if you had set
pingCtlAdminStatus to enabled. If you intervene at any time between repeated tests
(you set pingCtlAdminStatus to disabled or pingCtlRowStatus to notInService), the repeat
feature is disabled until another test is started and ends normally. A value of 0 for
pingCtlFrequency indicates this repeat feature is not active.

pingResultsIpTgtAddr and pingResultsIpTgtAddrType are set to the value of the resolved
destination address when the value of pingCtlTargetAddressType is dns. When a test
starts successfully and pingResultsOperStatus transitions to enabled:

■ pingResultsIpTgtAddr is set to null-string.

■ pingResultsIpTgtAddrType is set to unknown.

pingResultsIpTgtAddr and pingResultsIpTgtAddrType are not set until pingCtlTargetAddress
can be resolved to a numeric address. To retrieve these values, poll
pingResultsIpTgtAddrType for any value other than unknown after successfully setting
pingCtlAdminStatus to enabled.

At the start of a test, pingResultsSentProbes is initialized to 1 and the first probe is
sent. pingResultsSentProbes increases by 1 each time a probe is sent.

As the test runs, every pingCtlTimeOut seconds, the following occur:

■ pingProbeHistoryStatus for the corresponding pingProbeHistoryEntry in
pingProbeHistoryTable is set to requestTimedOut.

■ A pingProbeFailed trap is generated, if necessary.

■ An attempt is made to send the next probe.

NOTE: No more than one outstanding probe exists for each test.

For every probe, you can receive one of the following results:

84 ■ pingResultsTable

JUNOS 10.0 Network Management Configuration Guide

■ The target host acknowledges the probe with a response.

■ The probe times out; there is no response from the target host acknowledging
the probe.

■ The probe could not be sent.

Each probe result is recorded in pingProbeHistoryTable. For more information on
pingProbeHistoryTable, see “pingProbeHistoryTable” on page 85.

When a response is received from the target host acknowledging the current probe:

■ pingResultsProbeResponses increases by 1.

■ The following variables are updated:

■ pingResultsMinRtt—Minimum round-trip time

■ pingResultsMaxRtt—Maximum round-trip time

■ pingResultsAverageRtt—Average round-trip time

■ pingResultsRttSumOfSquares—Sum of squares of round-trip times

■ pingResultsLastGoodProbe—Timestamp of the last response

NOTE: Only probes that result in a response from the target host contribute to the
calculation of the round-trip time (RTT) variables.

When a response to the last probe is received or the last probe has timed out, the
test is complete.

pingProbeHistoryTable

An entry in pingProbeHistoryTable (pingProbeHistoryEntry) represents a probe result
and is indexed by three variables:

■ The first two variables, pingCtlOwnerIndex and pingCtlTestName, are the same
ones used for pingCtlTable, which identifies the test.

■ The third variable, pingProbeHistoryIndex, is a counter to uniquely identify each
probe result.

The maximum number of pingProbeHistoryTable entries created for a given test is
limited by pingCtlMaxRows. If pingCtlMaxRows is set to 0, no pingProbeHistoryTable
entries are created for that test.

Each time a probe result is determined, a pingProbeHistoryEntry is created and added
to pingProbeHistoryTable. pingProbeHistoryIndex of the new pingProbeHistoryEntry is 1
greater than the last pingProbeHistoryEntry added to pingProbeHistoryTable for that
test. pingProbeHistoryIndex is set to 1 if this is the first entry in the table. The same
test can be run multiple times, so this index keeps growing.

pingProbeHistoryTable ■ 85

Chapter 8: SNMP Remote Operations

If pingProbeHistoryIndex of the last pingProbeHistoryEntry added is 0xFFFFFFFF, the
next pingProbeHistoryEntry added has pingProbeHistoryIndex set to 1.

The following is recorded for each probe result:

■ pingProbeHistoryResponse—Time to live (TTL)

■ pingProbeHistoryStatus—What happened and why

■ pingProbeHistoryLastRC—Return code (RC) value of ICMP packet

■ pingProbeHistoryTime—Timestamp when probe result was determined

When a probe cannot be sent, pingProbeHistoryResponse is set to 0. When a probe
times out, pingProbeHistoryResponse is set to the difference between the time when
the probe was discovered to be timed out and the time when the probe was sent.

Generating Traps

For any trap to be generated, the appropriate bit of pingCtlTrapGeneration must be
set. You must also configure a trap group to receive remote operations. A trap is
generated under the following conditions:

■ A pingProbeFailed trap is generated every time pingCtlTrapProbeFailureFilter number
of consecutive probes fail during the test.

■ A pingTestFailed trap is generated when the test completes and at least
pingCtlTrapTestFailureFilter number of probes fail.

■ A pingTestCompleted trap is generated when the test completes and fewer than
pingCtlTrapTestFailureFilter probes fail.

NOTE: A probe is considered a failure when pingProbeHistoryStatus of the probe
result is anything besides responseReceived.

For information about how to configure a trap group to receive remote operations,
see “Configuring SNMP Trap Groups” on page 34 and “Example: Setting Trap
Notification for Remote Operations” on page 81.

Gathering Ping Test Results

You can either poll pingResultsOperStatus to find out when the test is complete or
request that a trap be sent when the test is complete. For more information on
pingResultsOperStatus, see “pingResultsTable” on page 84. For more information
on Ping MIB traps, see “Generating Traps” on page 86.

The statistics calculated and then stored in pingResultsTable include:

■ pingResultsMinRtt—Minimum round-trip time

■ pingResultsMaxRtt—Maximum round-trip time

■ pingResultsAverageRtt—Average round-trip time

86 ■ Generating Traps

JUNOS 10.0 Network Management Configuration Guide

■ pingResultsProbeResponses—Number of responses received

■ pingResultsSentProbes—Number of attempts to send probes

■ pingResultsRttSumOfSquares—Sum of squares of round-trip times

■ pingResultsLastGoodProbe—Timestamp of the last response

You can also consult pingProbeHistoryTable for more detailed information on each
probe. The index used for pingProbeHistoryTable starts at 1, goes to 0xFFFFFFFF, and
wraps to 1 again.

For example, if pingCtlProbeCount is 15 and pingCtlMaxRows is 5, then upon completion
of the first run of this test, pingProbeHistoryTable contains probes like those in Table
5 on page 87.

Table 5: Results in pingProbeHistoryTable: After the First Ping Test

Probe ResultpingProbeHistoryIndex

Result of 11th probe from run 111

Result of 12th probe from run 112

Result of 13th probe from run 113

Result of 14th probe from run 114

Result of 15th probe from run 115

Upon completion of the first probe of the second run of this test, pingProbeHistoryTable
will contain probes like those in Table 6 on page 87.

Table 6: Results in pingProbeHistoryTable: After the First Probe of the Second Test

Probe ResultpingProbeHistoryIndex

Result of 12th probe from run 112

Result of 13th probe from run 113

Result of 14th probe from run 114

Result of 15th probe from run 115

Result of 1st probe from run 216

Upon completion of the second run of this test, pingProbeHistoryTable will contain
probes like those in Table 7 on page 88.

Gathering Ping Test Results ■ 87

Chapter 8: SNMP Remote Operations

Table 7: Results in pingProbeHistoryTable: After the Second Ping Test

Probe ResultpingProbeHistoryIndex

Result of 11th probe from run 226

Result of 12th probe from run 227

Result of 13th probe from run 228

Result of 14th probe from run 229

Result of 15th probe from run 230

History entries can be deleted from the MIB in two ways:

■ More history entries for a given test are added and the number of history entries
exceeds pingCtlMaxRows. The oldest history entries are deleted to make room
for the new ones.

■ You delete the entire test by setting pingCtlRowStatus to destroy.

Stopping a Ping Test

To stop an active test, set pingCtlAdminStatus to disabled. To stop the test and remove
its pingCtlEntry, pingResultsEntry, and any pingHistoryEntry objects from the MIB, set
pingCtlRowStatus to destroy.

Interpreting Ping Variables

This section clarifies the ranges for the following variables that are not explicitly
specified in the Ping MIB:

■ pingCtlDataSize—The value of this variable represents the total size of the payload
(in bytes) of an outgoing probe packet. This payload includes the timestamp (8
bytes) that is used to time the probe. This is consistent with the definition of
pingCtlDataSize (maximum value of 65,507) and the standard ping application.

If the value of pingCtlDataSize is between 0 and 8 inclusive, it is ignored and the
payload is 8 bytes (the timestamp). The Ping MIB assumes all probes are timed,
so the payload must always include the timestamp.

For example, if you wish to add an additional 4 bytes of payload to the packet,
you must set pingCtlDataSize to 12.

■ pingCtlDataFill—The first 8 bytes of the data segment of the packet is for the
timestamp. After that, the pingCtlDataFill pattern is used in repetition. The default
pattern (when pingCtlDataFill is not specified) is (00, 01, 02, 03 ... FF, 00, 01, 02,
03 ... FF, ...).

■ pingCtlMaxRows—The maximum value is 255.

88 ■ Stopping a Ping Test

JUNOS 10.0 Network Management Configuration Guide

■ pingMaxConcurrentRequests—The maximum value is 500.

■ pingCtlTrapProbeFailureFilter and pingCtlTrapTestFailureFilter—A value of 0 for
pingCtlTrapProbeFailureFilter or pingCtlTrapTestFailureFilter is not well defined by
the Ping MIB. If pingCtlTrapProbeFailureFilter is 0, pingProbeFailed traps will not
be generated for the test under any circumstances. If pingCtlTrapTestFailureFilter
is 0, pingTestFailed traps will not be generated for the test under any
circumstances.

Using the Traceroute MIB

A traceroute test approximates the path packets take from the local host to the remote
host.

RFC 2925 is the authoritative description of the Traceroute MIB in detail and provides
the ASN.1 MIB definition of the Traceroute MIB. This section provides the following
information:

■ Starting a Traceroute Test on page 89

■ Monitoring a Running Traceroute Test on page 90

■ Monitoring Traceroute Test Completion on page 94

■ Gathering Traceroute Test Results on page 95

■ Stopping a Traceroute Test on page 96

■ Traceroute Variables on page 96

Starting a Traceroute Test

Before you start a traceroute test, configure a Traceroute MIB view. This allows SNMP
Set requests on tracerouteMIB. To start a test, create a row in traceRouteCtlTable and
set traceRouteCtlAdminStatus to enabled. You must specify at least the following
before setting traceRouteCtlAdminStatus to enabled:

■ traceRouteCtlOwnerIndexSnmpAdminString

■ traceRouteCtlTestNameSnmpAdminString

■ traceRouteCtlTargetAddressInetAddress

■ traceRouteCtlRowStatusRowStatus

For all other values, defaults are chosen unless otherwise specified.
traceRouteCtlOwnerIndex and traceRouteCtlTestName are used as the index, so their
values are specified as part of the OID. To create a row, set traceRouteCtlRowStatus
to createAndWait or createAndGo on a row that does not already exist. A value of
active for traceRouteCtlRowStatus indicates that all necessary information has been
specified and the test can begin; traceRouteCtlAdminStatus can be set to enabled. An
SNMP Set request that sets traceRouteCtlRowStatus to active will fail if the necessary
information in the row is not specified or is inconsistent. For information about how
to configure a view, see “Setting SNMP Views” on page 80.

Using the Traceroute MIB ■ 89

Chapter 8: SNMP Remote Operations

There are two ways to start a traceroute test:

■ Using Multiple Set PDUs on page 90

■ Using a Single Set PDU on page 90

Using Multiple Set PDUs

You can use multiple Set request PDUs (multiple PDUs, with one or more varbinds
each) and set the following variables in this order to start the test:

■ traceRouteCtlRowStatus to createAndWait

■ All appropriate test variables

■ traceRouteCtlRowStatus to active

JUNOS Software now verifies that all necessary information to run a test has
been specified.

■ traceRouteCtlAdminStatus to enabled

Using a Single Set PDU

You can use a single Set request PDU (one PDU, with multiple varbinds) to set the
following variables to start the test:

■ traceRouteCtlRowStatus to createAndGo

■ All appropriate test variables

■ traceRouteCtlAdminStatus to enabled

Monitoring a Running Traceroute Test

When traceRouteCtlAdminStatus is successfully set to enabled, the following is done
before the acknowledgment of the SNMP Set request is sent back to the client:

■ traceRouteResultsEntry is created if it does not already exist.

■ traceRouteResultsOperStatus transitions to enabled.

For more information, see the following sections:

■ traceRouteResultsTable on page 90

■ traceRouteProbeResultsTable on page 91

■ traceRouteHopsTable on page 93

■ Generating Traps on page 94

traceRouteResultsTable

While the test is running, this traceRouteResultsTable keeps track of the status of the
test. The value of traceRouteResultsOperStatus is enabled while the test is running
and disabled when it has stopped.

90 ■ Using the Traceroute MIB

JUNOS 10.0 Network Management Configuration Guide

The value of traceRouteCtlAdminStatus remains enabled until you set it to disabled.
Thus, to get the status of the test, you must examine traceRouteResultsOperStatus.

The traceRouteCtlFrequency variable can be used to schedule many tests for one
traceRouteCtlEntry. After a test ends normally (you did not stop the test) and
traceRouteCtlFrequency number of seconds has elapsed, the test is started again just
as if you had set traceRouteCtlAdminStatus to enabled. If you intervene at any time
between repeated tests (you set traceRouteCtlAdminStatus to disabled or
traceRouteCtlRowStatus to notInService), the repeat feature is disabled until another
test is started and ends normally. A value of 0 for traceRouteCtlFrequency indicates
this repeat feature is not active.

traceRouteResultsIpTgtAddr and traceRouteResultsIpTgtAddrType are set to the value
of the resolved destination address when the value of traceRouteCtlTargetAddressType
is dns. When a test starts successfully and traceRouteResultsOperStatus transitions
to enabled:

■ traceRouteResultsIpTgtAddr is set to null-string.

■ traceRouteResultsIpTgtAddrType is set to unknown.

traceRouteResultsIpTgtAddr and traceRouteResultsIpTgtAddrType are not set until
traceRouteCtlTargetAddress can be resolved to a numeric address. To retrieve these
values, poll traceRouteResultsIpTgtAddrType for any value other than unknown after
successfully setting traceRouteCtlAdminStatus to enabled.

At the start of a test, traceRouteResultsCurHopCount is initialized to
traceRouteCtlInitialTtl, and traceRouteResultsCurProbeCount is initialized to 1. Each
time a probe result is determined, traceRouteResultsCurProbeCount increases by 1.
While the test is running, the value of traceRouteResultsCurProbeCount reflects the
current outstanding probe for which results have not yet been determined.

The traceRouteCtlProbesPerHop number of probes is sent for each time-to-live (TTL)
value. When the result of the last probe for the current hop is determined, provided
that the current hop is not the destination hop, traceRouteResultsCurHopCount
increases by 1, and traceRouteResultsCurProbeCount resets to 1.

At the start of a test, if this is the first time this test has been run for this
traceRouteCtlEntry, traceRouteResultsTestAttempts and traceRouteResultsTestSuccesses
are initialized to 0.

At the end of each test execution, traceRouteResultsOperStatus transitions to disabled,
and traceRouteResultsTestAttempts increases by 1. If the test was successful in
determining the full path to the target, traceRouteResultsTestSuccesses increases by
1, and traceRouteResultsLastGoodPath is set to the current time.

traceRouteProbeResultsTable

Each entry in traceRouteProbeHistoryTable is indexed by five variables:

Using the Traceroute MIB ■ 91

Chapter 8: SNMP Remote Operations

■ The first two variables, traceRouteCtlOwnerIndex and traceRouteCtlTestName, are
the same ones used for traceRouteCtlTable and to identify the test.

■ The third variable, traceRouteProbeHistoryIndex, is a counter, starting from 1 and
wrapping at FFFFFFFF. The maximum number of entries is limited by
traceRouteCtlMaxRows.

■ The fourth variable, traceRouteProbeHistoryHopIndex, indicates which hop this
probe is for (the actual time-to-live or TTL value). Thus, the first
traceRouteCtlProbesPerHop number of entries created when a test starts have a
value of traceRouteCtlInitialTtl for traceRouteProbeHistoryHopIndex.

■ The fifth variable, traceRouteProbeHistoryProbeIndex, is the probe for the current
hop. It ranges from 1 to traceRouteCtlProbesPerHop.

While a test is running, as soon as a probe result is determined, the next probe is
sent. A maximum of traceRouteCtlTimeOut seconds elapses before a probe is marked
with status requestTimedOut and the next probe is sent. There is never more than
one outstanding probe per traceroute test. Any probe result coming back after a
probe times out is ignored.

Each probe can:

■ Result in a response from a host acknowledging the probe

■ Time out with no response from a host acknowledging the probe

■ Fail to be sent

Each probe status is recorded in traceRouteProbeHistoryTable with
traceRouteProbeHistoryStatus set accordingly.

Probes that result in a response from a host record the following data:

■ traceRouteProbeHistoryResponse—Round-trip time (RTT)

■ traceRouteProbeHistoryHAddrType—The type of HAddr (next argument)

■ traceRouteProbeHistoryHAddr—The address of the hop

All probes, regardless of whether a response for the probe is received, have the
following recorded:

■ traceRouteProbeHistoryStatus—What happened and why

■ traceRouteProbeHistoryLastRC—Return code (RC) value of the ICMP packet

■ traceRouteProbeHistoryTime—Timestamp when the probe result was determined

When a probe cannot be sent, traceRouteProbeHistoryResponse is set to 0. When a
probe times out, traceRouteProbeHistoryResponse is set to the difference between
the time when the probe was discovered to be timed out and the time when the
probe was sent.

92 ■ Using the Traceroute MIB

JUNOS 10.0 Network Management Configuration Guide

traceRouteHopsTable

Entries in traceRouteHopsTable are indexed by three variables:

■ The first two, traceRouteCtlOwnerIndex and traceRouteCtlTestName, are the same
ones used for traceRouteCtlTable and identify the test.

■ The third variable, traceRouteHopsHopIndex, indicates the current hop, which
starts at 1 (not traceRouteCtlInitialTtl).

When a test starts, all entries in traceRouteHopsTable with the given
traceRouteCtlOwnerIndex and traceRouteCtlTestName are deleted. Entries in this table
are only created if traceRouteCtlCreateHopsEntries is set to true.

A new traceRouteHopsEntry is created each time the first probe result for a given TTL
is determined. The new entry is created whether or not the first probe reaches a
host. The value of traceRouteHopsHopIndex is increased by 1 for this new entry.

NOTE: Any traceRouteHopsEntry can lack a value for traceRouteHopsIpTgtAddress if
there are no responses to the probes with the given TTL.

Each time a probe reaches a host, the IP address of that host is available in the probe
result. If the value of traceRouteHopsIpTgtAddress of the current traceRouteHopsEntry
is not set, then the value of traceRouteHopsIpTgtAddress is set to this IP address. If
the value of traceRouteHopsIpTgtAddress of the current traceRouteHopsEntry is the
same as the IP address, then the value does not change. If the value of
traceRouteHopsIpTgtAddress of the current traceRouteHopsEntry is different from this
IP address, indicating a path change, a new traceRouteHopsEntry is created with:

■ traceRouteHopsHopIndex variable increased by 1

■ traceRouteHopsIpTgtAddress set to the IP address

NOTE: A new entry for a test is added to traceRouteHopsTable each time a new TTL
value is used or the path changes. Thus, the number of entries for a test may exceed
the number of different TTL values used.

When a probe result is determined, the value traceRouteHopsSentProbes of the current
traceRouteHopsEntry increases by 1. When a probe result is determined, and the
probe reaches a host:

■ The value traceRouteHopsProbeResponses of the current traceRouteHopsEntry is
increased by 1.

■ The following variables are updated:

■ traceRouteResultsMinRtt—Minimum round-trip time

■ traceRouteResultsMaxRtt—Maximum round-trip time

Using the Traceroute MIB ■ 93

Chapter 8: SNMP Remote Operations

■ traceRouteResultsAverageRtt—Average round-trip time

■ traceRouteResultsRttSumOfSquares—Sum of squares of round-trip times

■ traceRouteResultsLastGoodProbe—Timestamp of the last response

NOTE: Only probes that reach a host affect the round-trip time values.

Generating Traps

For any trap to be generated, the appropriate bit of traceRouteCtlTrapGeneration must
be set. You must also configure a trap group to receive remote operations. Traps are
generated under the following conditions:

■ traceRouteHopsIpTgtAddress of the current probe is different from the last probe
with the same TTL value (traceRoutePathChange).

■ A path to the target could not be determined (traceRouteTestFailed).

A path to the target was determined (traceRouteTestCompleted).

For information about how to configure a trap group to receive remote operations,
see “Configuring SNMP Trap Groups” on page 34 and “Example: Setting Trap
Notification for Remote Operations” on page 81.

Monitoring Traceroute Test Completion

When a test is complete, traceRouteResultsOperStatus transitions from enabled to
disabled. This transition occurs in the following situations:

■ The test ends successfully. A probe result indicates that the destination has been
reached. In this case, the current hop is the last hop. The rest of the probes for
this hop are sent. When the last probe result for the current hop is determined,
the test ends.

■ traceRouteCtlMaxTtl threshold is exceeded. The destination is never reached. The
test ends after the number of probes with TTL value equal to traceRouteCtlMaxttl
have been sent.

■ traceRouteCtlMaxFailures threshold is exceeded. The number of consecutive
probes that end with status requestTimedOut exceeds traceRouteCtlMaxFailures.

■ You end the test. You set traceRouteCtlAdminStatus to disabled or delete the row
by setting traceRouteCtlRowStatus to destroy.

■ You misconfigured the traceroute test. A value or variable you specified in
traceRouteCtlTable is incorrect and will not allow a single probe to be sent. Because
of the nature of the data, this error could not be determined until the test was
started; that is, until after traceRouteResultsOperStatus transitioned to enabled.
When this occurs, one entry is added to traceRouteProbeHistoryTable with
traceRouteProbeHistoryStatus set to the appropriate error code.

94 ■ Using the Traceroute MIB

JUNOS 10.0 Network Management Configuration Guide

If traceRouteCtlTrapGeneration is set properly, either the traceRouteTestFailed or
traceRouteTestCompleted trap is generated.

Gathering Traceroute Test Results

You can either poll traceRouteResultsOperStatus to find out when the test is complete
or request that a trap be sent when the test is complete. For more information on
traceResultsOperStatus, see “traceRouteResultsTable” on page 90. For more
information on Traceroute MIB traps, see “Generating Traps” on page 94.

Statistics are calculated on a per-hop basis and then stored in traceRouteHopsTable.
They include the following for each hop:

■ traceRouteHopsIpTgtAddressType—Address type of host at this hop

■ traceRouteHopsIpTgtAddress—Address of host at this hop

■ traceRouteHopsMinRtt—Minimum round-trip time

■ traceRouteHopsMaxRtt—Maximum round-trip time

■ traceRouteHopsAverageRtt—Average round-trip time

■ traceRouteHopsRttSumOfSquares—Sum of squares of round-trip times

■ traceRouteHopsSentProbes—Number of attempts to send probes

■ traceRouteHopsProbeResponses—Number of responses received

■ traceRouteHopsLastGoodProbe—Timestamp of last response

You can also consult traceRouteProbeHistoryTable for more detailed information on
each probe. The index used for traceRouteProbeHistoryTable starts at 1, goes to
0xFFFFFFFF, and wraps to 1 again.

For example, assume the following:

■ traceRouteCtlMaxRows is 10.

■ traceRouteCtlProbesPerHop is 5.

■ There are eight hops to the target (the target being number eight).

■ Each probe sent results in a response from a host (the number of probes sent is
not limited by traceRouteCtlMaxFailures).

In this test, 40 probes are sent. At the end of the test, traceRouteProbeHistoryTable
would have a history of probes like those in Table 8 on page 95.

Table 8: traceRouteProbeHistoryTable

HistoryProbeIndexHistoryHopIndexHistoryIndex

1731

2732

3733

Using the Traceroute MIB ■ 95

Chapter 8: SNMP Remote Operations

Table 8: traceRouteProbeHistoryTable (continued)

HistoryProbeIndexHistoryHopIndexHistoryIndex

4734

5735

1836

2837

3838

4839

5840

Stopping a Traceroute Test

To stop an active test, set traceRouteCtlAdminStatus to disabled. To stop a test and
remove its traceRouteCtlEntry, traceRouteResultsEntry, traceRouteProbeHistoryEntry,
and traceRouteProbeHistoryEntry objects from the MIB, set traceRouteCtlRowStatus to
destroy.

Traceroute Variables

This section clarifies the ranges for the following variables that are not explicitly
specified in the Traceroute MIB:

■ traceRouteCtlMaxRows—The maximum value for traceRouteCtlMaxRows is 2550.
This represents the maximum TTL (255) multiplied by the maximum for
traceRouteCtlProbesPerHop (10). Therefore, the traceRouteProbeHistoryTable
accommodates one complete test at the maximum values for one
traceRouteCtlEntry. Usually, the maximum values are not used and the
traceRouteProbeHistoryTable is able to accommodate the complete history for
many tests for the same traceRouteCtlEntry.

■ traceRouteMaxConcurrentRequests—The maximum value is 50. If a test is running,
it has one outstanding probe. traceRouteMaxConcurrentRequests represents the
maximum number of traceroute tests that have traceRouteResultsOperStatus
with a value of enabled. Any attempt to start a test with
traceRouteMaxConcurrentRequests tests running will result in the creation of one
probe with traceRouteProbeHistoryStatus set to maxConcurrentLimitReached and
that test will end immediately.

■ traceRouteCtlTable—The maximum number of entries allowed in this table is
100. Any attempt to create a 101st entry will result in a BAD_VALUE message for
SNMPv1 and a RESOURCE_UNAVAILABLE message for SNMPv2.

96 ■ Using the Traceroute MIB

JUNOS 10.0 Network Management Configuration Guide

Chapter 9

SNMP Support for Routing Instances

This chapter contains the following topics:

■ Understanding SNMP Support for Routing Instances on page 97

■ Support Classes for MIB Objects on page 98

■ Identifying a Routing Instance on page 99

■ Enabling SNMP Access over Routing Instances on page 100

■ Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community on page 100

■ Example: Configuring Interface Settings for a Routing Instance on page 101

■ Configuring Access Lists for SNMP Access over Routing Instances on page 102

■ Trap Support for Routing Instances on page 103

■ MIB Support Details on page 103

Understanding SNMP Support for Routing Instances

JUNOS Software enables SNMP managers for all routing instances to request and
manage SNMP data related to the corresponding routing instances and logical system
networks.

In JUNOS Software:

■ Clients from routing instances other than the default can access MIB objects and
perform SNMP operations only on the logical system networks to which they
belong.

■ Clients from the default routing instance can access information related to all
routing instances and logical system networks.

Before JUNOS Release 8.4, only the SNMP manager in the default routing instance
(inet.0) had access to the MIB objects

With the increase in virtual private network (VPN) service offerings, this feature is
useful particularly for service providers who need to obtain SNMP data for specific
routing instances (see Figure 2 on page 98). Service providers can use this information
for their own management needs or export the data for use by their customers.

Understanding SNMP Support for Routing Instances ■ 97

Figure 2: SNMP Data for Routing Instances

If no routing instance is specified in the request, the SNMP agent operates as before:

■ For nonrouting table objects, all instances are exposed.

■ For routing table objects, only those associated with the default routing instance
are exposed.

NOTE: The actual protocol data units (PDUs) are still exchanged over the default
(inet.0) routing instance, but the data contents returned are dictated by the routing
instance specified in the request PDUs.

Support Classes for MIB Objects

When a routing instance is specified, all routing-related MIB objects return data
maintained by the routing instance in the request. For all other MIB objects, the data
returned is segregated according to that routing instance. For example, only those
interfaces assigned to that routing instance (for example, the logical interfaces [ifls]
as well as their corresponding physical interfaces [ifds]) are exposed by the SNMP
agent. Similarly, objects with an unambiguous attachment to an interface (for
example, addresses) are segregated as well.

For those objects where the attachment is ambiguous (for example, objects in
sysApplMIB), no segregation is done and all instances are visible in all cases.

Another category of objects is visible only when no logical system is specified (only
within the default logical system) regardless of the routing instance within the default
logical system. Objects in this category are Chassis MIB objects, objects in the SNMP
group, RMON alarm, event and log groups, Ping MIB objects, configuration
management objects, and V3 objects.

In summary, to support routing instances, MIB objects fall into one of the following
categories:

98 ■ Support Classes for MIB Objects

JUNOS 10.0 Network Management Configuration Guide

■ Class 1—Data is segregated according to the routing instance in the request. This
is the most granular of the segregation classes.

■ Class 2—Data is segregated according to the logical system specified in the
request. The same data is returned for all routing instances that belong to a
particular logical system. Typically, this applies to routing table objects where it
is difficult to extract routing instance information or where routing instances do
not apply.

■ Class 3—Data is exposed only for the default logical system. The same set of
data is returned for all routing instances that belong to the default logical system.
If you specify another logical system (not the default), no data is returned.
Typically this class applies to objects implemented in subagents that do not
monitor logical system changes and register their objects using only the default
context (for example, Chassis MIB objects).

■ Class 4—Data is not segregated by routing instance. The same data is returned
for all routing instances. Typically, this applies to objects implemented in
subagents that monitor logical system changes and register or deregister all their
objects for each logical system change. Objects whose values cannot be
segregated by routing instance fall into this class.

See “MIB Support Details” on page 103 for a list of the objects associated with each
class.

Identifying a Routing Instance

With this feature, routing instances are identified by either the context field in v3
requests or encoded in the community string in v1 or v2c requests.

When encoded in a community string, the routing instance name appears first and
is separated from the actual community string by the @ character.

To avoid conflicts with valid community strings that contain the @ character, the
community is parsed only if typical community string processing fails. For example,
if a routing instance named RI is configured, an SNMP request with RI@public is
processed within the context of the RI routing instance. Access control (views, source
address restrictions, access privileges, and so on) is applied according to the actual
community string (the set of data after the @ character—in this case public). However,
if the community string RI@public is configured, the protocol data unit (PDU) is
processed according to that community and the embedded routing instance name
is ignored.

Logical systems perform a subset of the actions of a physical router and have their
own unique routing tables, interfaces, policies, and routing instances. When a routing
instance is defined within a logical system, the logical system name must be encoded
along with the routing instance using a slash (/) to separate the two. For example,
if the routing instance RI is configured within the logical system LS, that routing
instance must be encoded within a community string as LS/RI@public. When a routing
instance is configured outside a logical system (within the default logical system), no
logical system name (or / character) is needed.

Identifying a Routing Instance ■ 99

Chapter 9: SNMP Support for Routing Instances

Also, when a logical system is created, a default routing instance (named default) is
always created within the logical system. This name should be used when querying
data for that routing instance (for example, LS/default@public). For v3 requests, the
name logical system/routing instance should be identified directly in the context field.

NOTE: To identify a virtual LAN (VLAN) spanning-tree instance (VSTP on MX Series
Ethernet Services Routers), specify the routing instance name followed by a double
colon (::) and the VLAN ID. For example, to identify VSTP instance for VLAN 10 in
the global default routing instance, include default::10@public in the context (SNMPv3)
or community (SNMPv1 or v2) string.

Enabling SNMP Access over Routing Instances

To enable SNMP managers in routing instances other than the default routing instance
to access SNMP information, include the routing-instance-access statement in the
SNMP configuration.

[edit]
user@router1# show snmp
routing-instance-access;

If this statement is not included in the SNMP configuration, JUNOS Software will not
allow SNMP managers from routing instances other than the default routing instance
to access SNMP information.

Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community

You can specify the routing instance along with the client information when you add
a client to an SNMP community. To specify the routing instance to which a client
belongs, include the routing-instance statement followed by the routing instance name
and client information in the SNMP configuration.

The following example shows the configuration statement to add routing instance
test-ri to SNMP community community1.

NOTE: Routing instances specified at the [edit snmp community community-name]
hierarchy level are added to the default logical system in the community.

[edit snmp]
community community1 {

clients {
10.209.152.33/32;

}
routing-instance test-ri {

clients {
10.19.19.1/32;

}
}

100 ■ Enabling SNMP Access over Routing Instances

JUNOS 10.0 Network Management Configuration Guide

}

If the routing instance is defined within a logical system, include the routing-instance
statement at the [edit snmp community community-name logical-system
logical-system-name] hierarchy level, as in the following example:

[edit snmp]
community community1 {

clients {
10.209.152.33/32;

}
logical-system test-LS {

routing-instance test-ri {
clients {

10.19.19.1/32;
}

}
}

}

Example: Configuring Interface Settings for a Routing Instance

This example shows an 802.3ad ae0 interface configuration allocated to a routing
instance named INFrtd:

[edit chassis]
aggregated-devices {

ethernet {
device-count 5;

}
}
[edit interfaces ae0]
vlan-tagging;
aggregated-ether-options {

minimum-links 2;
link-speed 100m;

}
unit 0 {

vlan-id 100;
family inet {

address 10.1.0.1/24;
}

}
[edit interfaces fe-1/1/0]
fastether-options {

802.3ad ae0;
}
[edit interfaces fe-1/1/1]
fastether-options {

802.3ad ae0;
}
[edit routing-instances]
INFrtd {

instance-type virtual-router;
interface fe-1/1/0.0;

Example: Configuring Interface Settings for a Routing Instance ■ 101

Chapter 9: SNMP Support for Routing Instances

interface fe-1/1/1.0;
interface fe-1/1/5.0;
interface ae0.0;
protocols {

ospf {
area 0.0.0.0 {

interface all;
}

}
}

}

The following snmpwalk command shows how to retrieve SNMP-related information
from router1 and the 802.3ae bundle interface belonging to routing instance INFrtd
with the SNMP community public:

router# snmpwalk -Os router1 INFrtd@public dot3adAggTable
dot3adAggMACAddress.59 = 0:90:69:92:93:f0
dot3adAggMACAddress.65 = 0:90:69:92:93:f0
dot3adAggActorSystemPriority.59 = 0
dot3adAggActorSystemPriority.65 = 0
dot3adAggActorSystemID.59 = 0:0:0:0:0:0
dot3adAggActorSystemID.65 = 0:0:0:0:0:0
dot3adAggAggregateOrIndividual.59 = true(1)
dot3adAggAggregateOrIndividual.65 = true(1)
dot3adAggActorAdminKey.59 = 0
dot3adAggActorAdminKey.65 = 0
dot3adAggActorOperKey.59 = 0
dot3adAggActorOperKey.65 = 0
dot3adAggPartnerSystemID.59 = 0:0:0:0:0:0
dot3adAggPartnerSystemID.65 = 0:0:0:0:0:0
dot3adAggPartnerSystemPriority.59 = 0
dot3adAggPartnerSystemPriority.65 = 0
dot3adAggPartnerOperKey.59 = 0
dot3adAggPartnerOperKey.65 = 0
dot3adAggCollectorMaxDelay.59 = 0
dot3adAggCollectorMaxDelay.65 = 0

Configuring Access Lists for SNMP Access over Routing Instances

You can create and maintain access lists to manage access to SNMP information.
Access list configuration enables you to allow or deny SNMP access to clients of a
specific routing instance.

The following example shows how to create an access list:

[edit snmp]
routing-instance-access {

access-list {
ri1 restrict;
ls1/default;
ls1/ri2;
ls1*;

}
}

102 ■ Configuring Access Lists for SNMP Access over Routing Instances

JUNOS 10.0 Network Management Configuration Guide

The configuration given in the example:

■ Restricts clients in ri1 from accessing SNMP information.

■ Allows clients in ls1/default, ls1/ri2, and all other routing instances with names
starting with ls1 to access SNMP information.

You can use the wildcard character (*) to represent a string in the routing instance
name.

NOTE: You cannot restrict the SNMP manager of the default routing instance from
accessing SNMP information.

Trap Support for Routing Instances

You can restrict the trap receivers from receiving traps that are not related to the
logical system networks to which they belong. To do this, include the
logical-system-trap-filter statement at the [edit snmp] hierarchy level:

[edit snmp]
logical-system-trap-filter;

If the logical-system-trap-filter statement is not included in the SNMP configuration,
all traps are forwarded to the configured routing instance destinations. However,
even when this statement is configured, the trap receiver associated with the default
routing instance will receive all SNMP traps.

When configured under the trap-group object, all v1 and v2c traps that apply to
routing instances (or interfaces belonging to a routing instance) have the routing
instance name encoded in the community string. The encoding is identical to that
used in request PDUs.

For traps configured under the v3 framework, the routing instance name is carried
in the context field when the v3 message processing model has been configured.
For other message processing models (v1 or v2c), the routing instance name is not
carried in the trap message header (and not encoded in the community string).

MIB Support Details

Table 9 on page 103 shows enterprise-specific MIB objects supported by JUNOS
Software and provides notes detailing how they are handled when a routing instance
is specified in an SNMP request. An en dash (–) indicates that the item is not
applicable.

Table 9: MIB Support for Routing Instances (Juniper Networks MIBs)

Description/NotesSupport ClassObject

Product Object IDs–jnxProducts(1)

Trap Support for Routing Instances ■ 103

Chapter 9: SNMP Support for Routing Instances

Table 9: MIB Support for Routing Instances (Juniper Networks MIBs) (continued)

Description/NotesSupport ClassObject

Services–jnxServices(2)

Objects are exposed only for the default
logical system.

Class 3jnxMibs(3)

jnxBoxAnatomy(1)

All instances within a logical system are
exposed. Data will not be segregated down
to the routing instance level.

Class 2mpls(2)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1ifJnx(3)

Objects are exposed only for the default
logical system.

Class 3jnxAlarms(4)

Data is not segregated by routing instance.
All instances are exposed.

Class 4jnxFirewalls(5)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxDCUs(6)

Objects are exposed only for the default
logical system.

Class 3jnxPingMIB(7)

Objects are exposed only for the default
logical system.

Class 3jnxTraceRouteMIB(8)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxATM(10)

Data is not segregated by routing instance.
All instances are exposed.

Class 4jnxIpv6(11)

jnxIpv4AddrTable(1). Only those logical
interfaces (and their parent physical
interfaces) that belong to a specific routing
instance are exposed.

Class 1jnxIpv4(12)

jnxRmonAlarmTable(1). Objects are exposed
only for the default logical system.

Class 3jnxRmon(13)

jnxLdpTrapVars(1). All instances within a
logical system are exposed. Data will not
be segregated down to the routing
instance level.

Class 2jnxLdp(14)

104 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Table 9: MIB Support for Routing Instances (Juniper Networks MIBs) (continued)

Description/NotesSupport ClassObject

Objects are exposed only for the default
logical system.

Class 3jnxCos(15)

jnxCosIfqStatsTable(1)
jnxCosFcTable(2)
jnxCosFcIdTable(3)
jnxCosQstatTable(4)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxScu(16)

jnxScuStatsTable(1)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxRpf(17)

jnxRpfStatsTable(1)

Objects are exposed only for the default
logical system.

Class 3jnxCfgMgmt(18)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxPMon(19)

jnxPMonFlowTable(1)

jnxPMonErrorTable(2)

jnxPMonMemoryTable(3)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxSonet(20)

jnxSonetAlarmTable(1)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxAtmCos(21)

jnxCosAtmVcTable(1)

jnxCosAtmScTable(2)

jnxCosAtmVcQstatsTable(3)

jnxCosAtmTrunkTable(4)

––ipSecFlowMonitorMIB(22)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxMac(23)

jnxMacStats(1)

Objects are exposed only for the default
logical system.

Class 3apsMIB(24)

Objects are exposed only for the default
logical system.

Class 3jnxChassisDefines(25)

MIB Support Details ■ 105

Chapter 9: SNMP Support for Routing Instances

Table 9: MIB Support for Routing Instances (Juniper Networks MIBs) (continued)

Description/NotesSupport ClassObject

All instances within a logical system are
exposed. Data will not be segregated down
to the routing instance level.

Class 2jnxVpnMIB(26)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxSericesInfoMib(27)

Only those logical interfaces (and their
parent physical interfaces) that belong to
a specific routing instance are exposed.

Class 1jnxCollectorMIB(28)

––jnxHistory(29)

Objects are exposed only for the default
logical system.

Class 3jnxSpMIB(32)

Table 10 on page 107 shows Class 1 MIB objects (standard and enterprise-specific
MIBs) supported by JUNOS Software. With Class 1 objects, only those logical interfaces
(and their parent physical interfaces) that belong to a specific routing instance are
exposed.

106 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Table 10: Class 1 MIB Objects (Standard and Juniper MIBs)

ObjectsMIBClass

(dot2adAgg) MIB objects:

dot3addAggTable

dot3adAggTablw

dot3adAggPortListTable

dot3adAggPortTable

dot3adAggPortStatsTable

dot3adAggPortDebugTable

802.3ad.mibClass 1

ifTable

ifXTable

ifStackTable

rfc2863a.mib

ipAddrTable

ipNetToMediaTable

rfc2011a.mib

ipForward (ipCidrRouteTable)rtmib.mib

dot3StatsTable

dot3ControlTable

dot3PauseTable

rfc2665a.mib

dsx1ConfigTable

dsx1CurrentTable

dsx1IntervalTable

dsx1TotalTable

dsx1FarEndCurrentTable

dsx1FarEndIntervalTable

dsx1FarEndTotalTable

dsx1FracTable ...

rfc2495a.mib

dsx3 (dsx3ConfigTable)rfc2496a.mib

frDlcmiTable (and related MIB objects)rfc2115a.mib

rfc3592.mib

MIB Support Details ■ 107

Chapter 9: SNMP Support for Routing Instances

Table 10: Class 1 MIB Objects (Standard and Juniper MIBs) (continued)

ObjectsMIBClass

sonetMediumTable (and related MIB
objects)

mfrMIB

mfrBundleTable

mfrMibBundleLinkObjects

mfrBundleIfIndexMappingTable

(and related MIB objects)

rfc3020.mib

All objectsospf2mib.mib

All objectsospf2trap.mib

All objectsbgpmib.mib

Example: etherStatsTablerfc2819a.mib

108 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Table 10: Class 1 MIB Objects (Standard and Juniper MIBs) (continued)

ObjectsMIBClass

Examples:

ifXtable

ifStackTable

rfc2863a.mibClass 1

etherMIBrfc2665a.mib

atmMIB objects

Examples:

atmInterfaceConfTable

atmVplTable

atmVclTable

rfc2515a.mib

ip-v6mib

Examples:

ipv6IfTable

ipv6AddrPrefixTable

ipv6NetToMediaTable

ipv6RouteTable

rfc2465.mib

vrrp mibrfc2787a.mib

ipMRouteMIB

ipMRouteStdMIB

rfc2932.mib

ipMRoute1MIBObjectsmroutemib.mib

isisMIBisismib.mib

pimMIBpimmib.mib

msdpmibmsdpmib.mib

Examples:

ifJnxTable

ifChassisTable

jnx-if-extensions.mib

jnxDCUsjnx-dcu.mib

jnx-atm.mib

MIB Support Details ■ 109

Chapter 9: SNMP Support for Routing Instances

Table 10: Class 1 MIB Objects (Standard and Juniper MIBs) (continued)

ObjectsMIBClass

Examples:

jnxAtmIfTable

jnxAtmVCTable

jnxAtmVpTable

jnxipv4

Example: jnxIpv4AddrTable

jnx-ipv4.mib

Examples:

jnxCosIfqStatsTable

jnxCosQstatTable

jnx-cos.mib

Example: jnxScuStatsTablejnx-scu.mib

Example: jnxRpfStatsTablejnx-rpf.mib

Example: jnxPMonFlowTablejnx-pmon.mib

Example: jnxSonetAlarmTablejnx-sonet.mib

Examples:

jnxCosAtmVcTable

jnxCosAtmVcScTable

jnxCosAtmVcQstatsTable

jnxCosAtmTrunkTable

jnx-atm-cos.mibClass 1

Example: jnxMacStatsTablejnx-mac.mib

Example: jnxSvcFlowTableAggStatsTablejnx-services.mib

jnxCollectorMIB

Examples:

jnxCollPicIfTable

jnxCollFileEntry

jnx-coll.mib

Table 11 on page 111 shows Class 2 MIB objects (standard and enterprise-specific
MIBs) supported by JUNOS Software. With Class 2 objects, all instances within a
logical system are exposed. Data will not be segregated down to the routing instance
level.

110 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Table 11: Class 2 MIB Objects (Standard and Juniper MIBs)

ObjectsMIBClass

mplsLsrStdMIB

Examples:

mplsInterfaceTable

mplsInSegmentTable

mplsOutSegmentTable

mplsLabelStackTable

mplsXCTable

(and related MIB objects)

rfc3813.mibClass 2

igmpStdMIBigmpmib.mib

mplsVpnmibl3vpnmib.mib

Example: mplsLspListjnx-mpls.mib

jnxLdp

Example: jnxLdpStatsTable

jnx-ldp.mib

jnxVpnMIBjnx-vpn.mib

jnxBgpM2Experimentjnx-bgpmib2.mib

Table 12 on page 112 shows Class 3 MIB objects (standard and enterprise-specific
MIBs) supported by JUNOS Software. With Class 3, objects are exposed only for the
default logical system.

MIB Support Details ■ 111

Chapter 9: SNMP Support for Routing Instances

Table 12: Class 3 MIB Objects (Standard and Juniper MIBs)

ObjectsMIBClass

rmonEvents

alarmTable

logTable

eventTable

agentxMIB

rfc2819a.mibClass 3

pingmibrfc2925a.mib

tracerouteMIBrfc2925b.mib

jnxBoxAnatomyjnxchassis.mib

jnxAlarmsjnx-chassis-alarm.mib

jnxPingMIBjnx-ping.mib

jnxTraceRouteMIBjnx-traceroute.mib

jnxRmonAlarmTablejnx-rmon.mib

Example: jnxCosFcTablejnx-cos.mib

Example: jnxCfgMgmtjnx-cfgmgmt.mib

apsMIBObjectsjnx-sonetaps.mib

jnxSpMIBjnx-sp.mib

ejnmobileipABmibggsn.mib

snmpModulesrfc1907.mib

Examples:

snmpMIB snmpFrameworkMIB

snmpModules

Table 13 on page 113 shows Class 4 MIB objects (standard and enterprise-specific
MIBs) supported by JUNOS Software. With Class 4 objects, data is not segregated by
routing instance. All instances are exposed.

112 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Table 13: Class 4 MIB Objects (Standard and Juniper MIBs)

ObjectsMIBClass

Example: sysORTablesystemClass 4

ip (ipDefaultTTL, ipInReceives)

icmp

rfc2011a.mib

tcp

tcpConnTable

ipv6TcpConnTable

rfc2012a.mib

udp

udpTable

ipv6UdpTable

rfc2013a.mib

hrSystemrfc2790a.mib

sysApplOBJrfc2287a.mib

jnxFirewallsjnx-firewall.mib

jnxIpv6jnx-ipv6.mib

MIB Support Details ■ 113

Chapter 9: SNMP Support for Routing Instances

114 ■ MIB Support Details

JUNOS 10.0 Network Management Configuration Guide

Chapter 10

Understanding the JUNOS Software MIB
Support

This chapter contains the following sections:

■ Standard SNMP MIBs Supported by JUNOS Software on page 115

■ Juniper Networks Enterprise-Specific MIBs on page 123

■ Loading MIB Files to a Network Management System on page 132

Standard SNMP MIBs Supported by JUNOS Software

Table 14 on page 115 contains the list of standard SNMP MIBs and RFCs that are
supported on various devices running JUNOS Software. RFCs can be found at
http://www.ietf.org .

NOTE: In Table 14 on page 115, a value of 1 in any of the platform columns (M, T, J,
MX, and EX) denotes that the corresponding MIB is supported on that particular
platform, and a value of 0 denotes that the MIB is not supported on the platform.

Table 14: Standard MIBs Supported on Devices Running JUNOS Software

Platforms

MIB/RFC EXMXJTM

10000IEEE 802.1ab section 12.1, Link Layer Discovery Protocol (LLDP)
MIB

Standard SNMP MIBs Supported by JUNOS Software ■ 115

http://www.ietf.org

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

11111IEEE, 802.3ad, Aggregation of Multiple Link Segments

Supported tables and objects:

■ dot3adAggPortTable, dot3adAggPortListTable, dot3adAggTable,
and dot3adAggPortStatsTable

■ dot3adAggPortDebugTable (only dot3adAggPortDebugRxState,
dot3adAggPortDebugMuxState,
dot3adAggPortDebugActorSyncTransitionCount,
dot3adAggPortDebugPartnerSyncTransitionCount,
dot3adAggPortDebugActorChangeCount, and
dot3adAggPortDebugPartnerChangeCount)

■ dot3adTablesLastChanged

NOTE: Gigabit Ethernet interfaces on J Series Services Routers
do not support the 802.3ad MIB.

11111RFC 1155, Structure and Identification of Management Information
for TCP/IP-based Internets

11111RFC 1157, A Simple Network Management Protocol (SNMP)

01111RFC 1195, Use of OSI IS-IS for Routing in TCP/IP and Dual
Environments (only the objects isisSystem, isisMANAreaAddr,
isisAreaAddr, isisSysProtSupp, isisSummAddr, isisCirc, isisCircLevel,
isisPacketCount, isisISAdj, isisISAdjAreaAddr, isisAdjIPAddr,
isisISAdjProtSupp, isisRa, and isisIPRA are supported)

11111RFC 1212, Concise MIB Definitions

11111RFC 1213, Management Information Base for Network
Management of TCP/IP-Based Internets: MIB-II. JUNOS Software
supports the following areas:

■ MIB II and its SNMP version 2 derivatives, including:

■ Statistics counters

■ IP, except for ipRouteTable, which has been replaced
by ipCidrRouteTable (RFC 2096, IP Forwarding Table
MIB)

■ SNMP management

■ Interface management

■ SNMPv1 Get, GetNext requests, and version 2 GetBulk
request

■ JUNOS Software-specific secured access list

■ Master configuration keywords

■ Reconfigurations upon SIGHUP

11111RFC 1215, A Convention for Defining Traps for use with the SNMP
(only MIB II SNMP version 1 traps and version 2 notifications)

116 ■ Standard SNMP MIBs Supported by JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

00111RFC 1406, Definitions of Managed Objects for the DS1 and E1
Interface Types (T1 MIB is supported)

00111RFC 1407, Definitions of Managed Objects for the DS3/E3 Interface
Type (T3 MIB is supported)

11111RFC 1657, Definitions of Managed Objects for the Fourth Version
of the Border Gateway Protocol (BGP-4) using SMIv2

00111RFC 1695, Definitions of Managed Objects for ATM Management
Version 8.0 Using SMIv2

11111RFC 1850, OSPF Version 2 Management Information Base (except
for the ospfOriginateNewLsas and ospfRxNewLsas objects, the
Host Table, and the traps ospfOriginateLSA, ospfLsdbOverflow,
and ospfLsdbApproachingOverflow)

01111RFC 1901, Introduction to Community-based SNMPv2

11111RFC 2011, SNMPv2 Management Information Base for the Internet
Protocol Using SMIv2

11111RFC 2012, SNMPv2 Management Information Base for the
Transmission Control Protocol Using SMIv2

11111RFC 2013, SNMPv2 Management Information Base for the User
Datagram Protocol Using SMIv2

01111RFC 2024, Definitions of Managed Objects for Data Link Switching
Using SMIv2 (except for the dlswInterface and dlswSdlc object
groups; the dlswDirLocateMacTable, dlswDirNBTable, and
dlswDirLocateNBTable tables; the dlswCircuitDiscReasonLocal and
dlswCircuitDiscReasonRemote tabular objects; and the
dlswDirMacCacheNextIndex and dlswDirNBCacheNextIndex scalar
objects; read-only access)

11111RFC 2096, IP Forwarding Table MIB (The ipCidrRouteTable has
been extended to include the tunnel name when the next hop
is through an RSVP-signaled LSP.)

01111RFC 2115, Management Information Base for Frame Relay DTEs
Using SMIv2 (frDlcmiTable only; frCircuitTable and frErrTable are
not supported.)

11111RFC 2233, The Interfaces Group MIB Using SMIv2

NOTE: RFC 2233 has been replaced by RFC 2863, IF MIB.
However, JUNOS Software supports both RFC 2233 and RFC
2863.

Standard SNMP MIBs Supported by JUNOS Software ■ 117

Chapter 10: Understanding the JUNOS Software MIB Support

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

11111RFC 2287, Definitions of System-Level Managed Objects for
Applications (only the objects sysApplInstallPkgTable,
sysApplInstallElmtTable, sysApplElmtRunTable, and
sysApplMapTable)

01111RFC 2465, Management Information Base for IP Version 6: Textual
Conventions and General Group (except for IPv6 interface
statistics)

00111RFC 2495, Definitions of Managed Objects for the DS1, E1, DS2,
and E2 Interface Types (except for dsx1FarEndConfigTable,
dsx1FarEndCurrentTable, dsx1FarEndIntervalTable,
dsx1FarEndTotalTable, and dsx1FracTable)

00111RFC 3896, Definitions of Managed Objects for the DS3/E3 Interface
Type (except dsx3FarEndConfigTable, dsx3FarEndCurrentTable,
dsx3FarEndIntervalTable, dsx3FarEndTotalTable, and dsx3FracTable)

00111RFC 2515, Definitions of Managed Objects for ATM Management
(except atmVpCrossConnectTable, atmVcCrossConnectTable, and
aal5VccTable)

00111RFC 3592, Definitions of Managed Objects for the SONET/SDH
Interface Type

11111RFC 2570, Introduction to Version 3 of the Internet-standard
Network Management Framework

11111RFC 2571, An Architecture for Describing SNMP Management
Frameworks (read-only access)

NOTE: RFC 2571 has been replaced by RFC 3411.. However,
JUNOS Software supports both RFC 2571 and RFC 3411.

11111RFC 2572, Message Processing and Dispatching for the Simple
Network Management Protocol (SNMP) (read-only access)

NOTE: RFC 2572 has been replaced by RFC 3412.. However,
JUNOS Software supports both RFC 2572 and RFC 3412.

11111RFC 2576, Coexistence between Version 1, Version 2, and Version
3 of the Internet-standard Network Management Framework

NOTE: RFC 2576 has been replaced by RFC 3584. However,
JUNOS Software supports both RFC 2576 and RFC 3584.

11111RFC 2578, Structure of Management Information Version 2 (SMIv2)

11111RFC 2579, Textual Conventions for SMIv2

11111RFC 2580, Conformance Statements for SMIv2

118 ■ Standard SNMP MIBs Supported by JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

01111RFC 2662. Definitions of Managed Objects for ADSL Lines (J Series
Services Routers. All MIB tables, objects, and traps are applicable
for the ADSL ATU-R agent.)

11111RFC 2665, Definitions of Managed Objects for the Ethernet-like
Interface Types

11111RFC 2787, Definitions of Managed Objects for the Virtual Router
Redundancy Protocol (except row creation, the Set operation,
and the object vrrpStatsPacketLengthErrors)

11111RFC 2790, Host Resources MIB

■ Only the hrStorageTable. The file systems /, /config, /var,
and /tmp always return the same index number. When
SNMP restarts, the index numbers for the remaining file
systems might change.

■ Only the objects of the hrSystem and hrSWInstalled groups.

11111RFC 2819, Remote Network Monitoring Management Information
Base (the etherStatsTable for Ethernet interfaces only and the
objects alarmTable, eventTable, and logTable)

11111RFC 2863, The Interfaces Group MIB

NOTE: RFC 2863 replaces RFC 2233. However, JUNOS Software
supports both RFC 2233 and RFC 2863.

01111RFC 2864, The Inverted Stack Table Extension to the Interfaces
Group MIB

10000RFC 2922, The Physical Topology (PTOPO) MIB

11111RFC 2925, Definitions of Managed Objects for Remote Ping,
Traceroute, and Lookup Operations (only the objects pingCtlTable,
pingResultsTable, pingProbeHistoryTable,
pingMaxConcurrentRequests, traceRouteCtlTable,
traceRouteResultsTable, traceRouteProbeHistoryTable, and
traceRouteHopsTable)

11111RFC 2932, IPv4 Multicast Routing MIB

11111RFC 2933, Internet Group Management Protocol (IGMP) MIB

11111RFC 2934, Protocol Independent Multicast MIB for IPv4

01111RFC 2981, Event MIB

01111RFC 3014, Notification Log MIB

01111RFC 3019, IP Version 6 Management Information Base for The
Multicast Listener Discovery Protocol

Standard SNMP MIBs Supported by JUNOS Software ■ 119

Chapter 10: Understanding the JUNOS Software MIB Support

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

11111RFC 3410 Introduction and Applicability Statements for
Internet-Standard Management Framework

11111RFC 3411, An Architecture for Describing Simple Network
Management Protocol (SNMP) Management Frameworks

NOTE: RFC 3411 replaces RFC 2571. However, JUNOS Software
supports both RFC 3411 and RFC 2571.

11111RFC 3412, Message Processing and Dispatching for the Simple
Network Management Protocol (SNMP)

NOTE: RFC 3412 replaces RFC 2572. However, JUNOS Software
supports both RFC 3412 and RFC 2572.

11111RFC 3413, Simple Network Management Protocol (SNMP)
Applications (except for the proxy MIB)

11111RFC 3414, User-based Security Model (USM) for version 3 of the
Simple Network Management Protocol (SNMPv3)

11111RFC 3415, View-based Access Control Model (VACM) for the Simple
Network Management Protocol (SNMP)

11111RFC 3416, Version 2 of the Protocol Operations for the Simple
Network Management Protocol (SNMP)

NOTE: RFC 3416 replaces RFC 1905, which was supported in
earlier versions of JUNOS Software.

11111RFC 3417, Transport Mappings for the Simple Network
Management Protocol (SNMP)

11111RFC 3418, Management Information Base (MIB) for the Simple
Network Management Protocol (SNMP)

NOTE: RFC 3418 replaces RFC 1907, which was supported in
earlier versions of JUNOS Software.

00111RFC 3498, Definitions of Managed Objects for Synchronous Optical
Network (SONET) Linear Automatic Protection Switching (APS)
Architectures (implemented under the Juniper Networks
enterprise branch [jnxExperiment])

11111RFC 3584 Coexistence between Version 1, Version 2, and Version
3 of the Internet-standard Network Management Framework

120 ■ Standard SNMP MIBs Supported by JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

00111RFC 3591 Managed Objects for the Optical Interface Type

optIfOTMnTable (except optIfOTMnOpticalReach,
optIfOTMnInterfaceType, and optIfOTMnOrder), optIfOChConfigTable
(except optIfOChDirectionality and optIfOChCurrentStatus),
optIfOTUkConfigTable (except optIfOTUkTraceIdentifierAccepted
,optIfOTUkTIMDetMode, optIfOTUkTIMActEnabled,
optIfOTUkTraceIdentifierTransmitted, optIfOTUkDEGThr,
optIfOTUkDEGM, optIfOTUkSinkAdaptActive, and
optIfOTUkSourceAdaptActive), and optIfODUkConfigTable (except
optIfODUkPositionSeqCurrentSize and optIfODUkTtpPresent)

01111RFC 3592, Definitions of Managed Objects for the Synchronous
Optical Network/Synchronous Digital Hierarchy (SONET/SDH)
Interface Type

10000RFC 3621, Power Ethernet MIB

01111RFC 3637, Definitions of Managed Objects for the Ethernet WAN
Interface Sublayer (except etherWisDeviceTable,
etherWisSectionCurrentTable, and etherWisFarEndPathCurrentTable)

01111RFC 3811, Definitions of Textual Conventions (TCs) for
Multiprotocol Label Switching (MPLS) Management

01111RFC 3812, Multiprotocol Label Switching (MPLS) Traffic
Engineering (TE) Management Information Base (MIB) (read only
access)

■ MPLS tunnels as interfaces are not supported.

■ The following objects in the TunnelResource table are not
supported: mplsTunnelResourceMeanRate,
mplsTunnelResourceMaxBurstSize,
mplsTunnelResourceMeanBurstSize,
mplsTunnelResourceExBurstSize, mplsTunnelResourceWeight.

■ mplsTunnelPerfTable and mplsTunnelCRLDPResTable are not
supported.

■ mplsTunnelCHopTable supported on ingress routers only.

NOTE: The branch used by the proprietary LDP MIB (ldpmib.mib)
conflicts with RFC 3812. ldpmib.mib has been deprecated and
replaced by jnx-mpls-ldp.mib.

01111RFC 3813. Multiprotocol Label Switching (MPLS) Label Switching
Router (LSR) Management Information Base (MIB) (read only
access. mplsInterfacePerfTable, mplsInSegmentPerfTable,
mplsOutSegmentPerfTable, mplsInSegmentMapTable, mplsXCUp,
and mplsXCDown are not supported.)

01111RFC 3815, Definitions of Managed Objects for the Multiprotocol
Label Switching (MPLS), Label Distribution Protocol (LDP) (only
mplsLdpLsrID and mplsLdpSesPeerAddrTable)

Standard SNMP MIBs Supported by JUNOS Software ■ 121

Chapter 10: Understanding the JUNOS Software MIB Support

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

11111RFC 3826, The Advanced Encryption Standard (AES) Cipher
Algorithm in the SNMP User-based Security Model

11000RFC 4188, Definitions of Managed Objects for Bridges—Supports
802.1D STP(1998). Supports only the following subtrees and
objects:

■ dot1dStp subtree is supported on MX Series Ethernet
Services Routers.

■ dot1dTpFdbAddress, dot1dTpFdbPort, and dot1dTpFdbStatus
objects from the dot1dTpFdbTable of the dot1dTp subtree
are supported on EX Series Ethernet Switches.

NOTE: dot1dTpLearnedEntryDiscards and dot1dTpAgingTime
objects are supported on M and T Series routers.

11111RFC 4318, Definitions of Managed Objects for Bridges with Rapid
Spanning Tree Protocol—Supports 802.1w and 802.1t extensions
for RSTP.

11000RFC 4363b Q-Bridge VLAN MIB

01111RFC 4801, Definitions of Textual Conventions for Generalized
Multiprotocol Label Switching (GMPLS) Management Information
Base (MIB) (read-only access)

01111RFC 4802, Generalized Multiprotocol Label Switching (GMPLS)
Traffic Engineering (TE) Management Information Base (MIB)
(read-only access. gmplsTunnelReversePerfTable, gmplsTeScalars,
gmplsTunnelTable, gmplsTunnelARHopTable,
gmplsTunnelCHopTable, and gmplsTunnelErrorTable are not
supported.)

01111RFC 4803, Generalized Multiprotocol Label Switching (GMPLS)
Label Switching Router (LSR) Management Information Base (MIB)
(read-only access. gmplsLabelTable and gmplsOutsegmentTable
are not supported.)

NOTE: The tables in GMPLS TE (RFC 4802) and LSR (RFC 4803)
MIBs are extensions of the corresponding tables from the MPLS
TE (RFC 3812) and LSR (RFC 3813) MIBs and use the same index
as the MPLS MIB tables.

11111Internet Assigned Numbers Authority, IANAiftype Textual
Convention MIB (referenced by RFC 2233, available at
http://www.iana.org/assignments/ianaiftype-mib)

01111Internet draft draft-ietf-atommib-sonetaps-mib-10.txt, Definitions
of Managed Objects for SONET Linear APS Architectures (as
defined under the Juniper Networks enterprise branch
[jnxExperiment] only)

122 ■ Standard SNMP MIBs Supported by JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

http://www.iana.org/assignments/ianaiftype-mib

Table 14: Standard MIBs Supported on Devices Running JUNOS Software (continued)

Platforms

MIB/RFC EXMXJTM

11111Internet draft draft-ieft-bfd-mib-02.txt, Bidirectional Forwarding
Detection Management Information Base (Represented by
mib-jnx-bfd-exp.txt and implemented under the Juniper Networks
enterprise branch [jnxExperiment]. Read only. Includes bfdSessUp
and bfdSessDown traps. Does not support bfdSessPerfTable and
bfdSessMapTable.)

11111Internet draft draft-ietf-idmr-igmp-mib-13.txt, Internet Group
Management Protocol (IGMP) MIB

11111Internet draft draft-ietf-idr-bgp4-mibv2-04.txt, Definitions of
Managed Objects for the Fourth Version of Border Gateway Protocol
(BGP-4), Second Version (only jnxBgpM2PrefixInPrefixes,
jnxBgpM2PrefixInPrefixesAccepted, and
jnxBgpM2PrefixInPrefixesRejected objects)

11111Internet draft draft-reeder-snmpv3-usm-3desede-00.txt,
Extension to the User-Based Security Model (USM) to Support
Triple-DES EDE in ‘Outside’ CBC Mode

11111Internet draft draft-ietf-isis-wg-mib-07.txt, Management
Information Base for IS-IS, (only isisISAdjTable,
isisISAdjAreaAddrTable, isisISAdjIPAddrTable, and
isisISAdjProtSuppTable)

01111Internet draft draft-ietf-ppvpn-mpls-vpn-mib-04.txt, MPLS/BGP
Virtual Private Network Management Information Base Using SMIv2
(only mplsVpnScalars, mplsVpnVrfTable, mplsVpnPerTable, and
mplsVpnVrfRouteTargetTable)

01111Internet draft draft-ietf-ospf-ospfv3-mib-11.txt, Management
Information Base for OSPFv3 (Represented by
mib-jnx-ospfv3mib.txt and implemented under the Juniper
Networks enterprise branch {jnxExperiment}. Support for
ospfv3NbrTable only. Read only. Object names are prefixed by
jnx. For example, jnxOspfv3NbrTable, jnxOspfv3NbrAddressType,
and jnxOspfv3NbrPriority.)

11111Internet draft draft-ietf-idmr-pim-mib-09.txt, Protocol Independent
Multicast (PIM) MIB

11111ESO Consortium MIB, which can be found at
http://www.snmp.com/eso/

NOTE: ESO Consortium MIB has been replaced by RFC 3826.

Juniper Networks Enterprise-Specific MIBs

JUNOS Software supports the following enterprise-specific MIBs:

Juniper Networks Enterprise-Specific MIBs ■ 123

Chapter 10: Understanding the JUNOS Software MIB Support

http://www.snmp.com/eso/

NOTE: For detailed interpretation of Juniper Networks enterprise-specific MIBs, see
Part 7,“Juniper Networks Enterprise-Specific MIBs” on page 301.

■ AAA Objects MIB—Provides support for monitoring user authentication,
authorization, and accounting through the RADIUS, LDAP, SecurID, and local
authentication servers. This MIB is currently supported only by JUNOS Software
for J Series and SRX Series devices. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-user-aaa.txt .

■ Access Authentication Objects MIB—Provides support for monitoring firewall
authentication, including data about the users trying to access firewall-protected
resources and the firewall authentication service itself. This MIB is currently
supported only by JUNOS Software for J Series and SRX Series devices. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-auth.txt .

■ Alarm MIB—Provides support for alarms from the router. For a downloadable
version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chassis-alarm.txt .

■ Analyzer MIB—Contains analyzer and remote analyzer data related to port
mirroring on the EX Series Ethernet Switches. For a downloadable version of
this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-analyzer.txt .

■ Antivirus Objects MIB—Provides information about the antivirus engine, antivirus
scans, and antivirus scan-related traps. For a downloadable version of this MIB,
see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-utm-av.txt .

■ ATM CoS MIB—Provides support for monitoring Asynchronous Transfer Mode,
version 2 (ATM2) virtual circuit (VC) class-of-service (CoS) configurations. It also
provides CoS queue statistics for all VCs that have CoS configured. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-atm-cos.txt .

■ ATM MIB—Provides support for ATM interfaces and virtual connections. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-atm.txt .

■ BFD MIB—Provides support for monitoring Bidirectional Forwarding Detection
(BFD) sessions. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-bfd.txt .

■ BGP4 V2 MIB—Contains objects used to monitor BGP peer-received prefix
counters. It is based upon similar objects in the MIB documented in Internet
draft draft-ietf-idr-bgp4-mibv2-03.txt, Definitions of Managed Objects for the
Fourth Version of BGP (BGP-4), Second Version. For a downloadable version of

124 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

./mib-jnx-user-aaa.txt
./mib-jnx-user-aaa.txt
./mib-jnx-js-auth.txt
./mib-jnx-js-auth.txt
./mib-jnx-chassis-alarm.txt
./mib-jnx-chassis-alarm.txt
./mib-jnx-analyzer.txt
./mib-jnx-analyzer.txt
./mib-jnx-js-utm-av.txt
./mib-jnx-js-utm-av.txt
./mib-jnx-atm-cos.txt
./mib-jnx-atm-cos.txt
./mib-jnx-atm.txt
./mib-jnx-atm.txt
./mib-jnx-bfd.txt
./mib-jnx-bfd.txt

this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-bgpmib2.txt .

■ Chassis MIB—Provides support for environmental monitoring (power supply
state, board voltages, fans, temperatures, and air flow) and inventory support
for the chassis, System Control Board (SCB), System and Switching Board (SSB),
Switching and Forwarding Model (SFM), Flexible PIC Concentrators (FPCs), and
PICs. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chassis.txt .

■ Chassis Definitions for Router Model MIB—Contains the object identifiers (OIDs)
that are used by the Chassis MIB to identify platform and chassis components.
The Chassis MIB provides information that changes often, whereas the Chassis
Definitions for Router Model MIB provides information that changes less often.
For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chas-defines.txt .

■ Chassis Forwarding MIB—Enables J Series Services Routers to fully support the
JUNOS Software health monitor. This MIB extends the scope of health monitoring
to include JUNOS forwarding process (fwdd) components. For a downloadable
version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chassis-fwdd.txt .

■ Class-of-Service MIB—Provides support for monitoring interface output queue
statistics per interface and per forwarding class. For a downloadable version of
this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-cos.txt .

■ Configuration Management MIB—Provides notification for configuration changes
as SNMP traps. Each trap contains the time at which the configuration change
was committed, the name of the user who made the change, and the method
by which the change was made. A history of the last 32 configuration changes
is kept in jnxCmChgEventTable. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-cfgmgmt.txt .

■ Destination Class Usage MIB—Provides support for monitoring packet counts
based on the ingress and egress points for traffic transiting your networks. Ingress
points are identified by input interface. Egress points are identified by destination
prefixes grouped into one or more sets, known as destination classes. One
counter is managed per interface per destination class, up to a maximum of 16
counters per interface. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-dcu.txt .

■ DNS Objects MIB—Provides support for monitoring DNS proxy queries, requests,
responses, and failures. This MIB is currently supported only by JUNOS Software
for J Series and SRX Series devices. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-dns.txt .

■ Dynamic Flow Capture MIB—Provides support for monitoring the operational
status of dynamic flow capture PICs. For a downloadable version of this MIB,

Juniper Networks Enterprise-Specific MIBs ■ 125

Chapter 10: Understanding the JUNOS Software MIB Support

./mib-jnx-bgpmib2.txt
./mib-jnx-bgpmib2.txt
./mib-jnx-chassis.txt
./mib-jnx-chassis.txt
./mib-jnx-chas-defines.txt
./mib-jnx-chas-defines.txt
./mib-jnx-chassis-fwdd.txt
./mib-jnx-chassis-fwdd.txt
./mib-jnx-cos.txt
./mib-jnx-cos.txt
./mib-jnx-cfgmgmt.txt
./mib-jnx-cfgmgmt.txt
./mib-jnx-dcu.txt
./mib-jnx-dcu.txt
./mib-jnx-js-dns.txt
./mib-jnx-js-dns.txt

see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-dfc.txt .

■ Ethernet MAC MIB—Monitors media access control (MAC) statistics on Gigabit
Ethernet intelligent queuing (IQ) interfaces. It collects MAC statistics; for example,
inoctets, inframes, outoctets, and outframes on each source MAC address and
virtual LAN (VLAN) ID for each Ethernet port. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mac.txt .

■ Event MIB—Defines a generic trap that can be generated using an op script or
event policy. This MIB provides the ability to specify a system log string and
raise a trap if that system log string is found. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-event.txt .

■ Experimental MIB—Contains object identifiers for experimental MIBs. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-exp.txt .

■ Firewall MIB—Provides support for monitoring firewall filter counters. Routers
must have the Internet Processor II ASIC to perform firewall monitoring. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-firewall.txt .

■ Flow Collection Services MIB—Provides statistics on files, records, memory, FTP,
and error states of a monitoring services interface. It also provides SNMP traps
for unavailable destinations, unsuccessful file transfers, flow overloading, and
memory overloading. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-coll.txt .

■ Host Resources MIB—Extends the hrStorageTable object, providing a measure
of the usage of each file system on the router in percentage. Previously, the
objects in the hrStorageTable measured the usage in allocation
units—hrStorageUsed and hrStorageAllocationUnits—only. Using the percentage
measurement, you can more easily monitor and apply thresholds on usage. For
a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-hostresources.txt .

■ SNMP IDP Objects MIB—Provides support for monitoring SNMP IDP queries,
requests, responses, and failures. This MIB defines the Key Monitoring and
threshold crossing trap support IDP database update status and trap support,
attack related monitoring and trap support for SRX100, SRX210, SRX240, and
SRX650 services gateways. This MIB models IDP attributes specific to the
appropriate Juniper Networks implementation. For a downloadable version of
this MIB, see
http://www.juniper.net/techpubs/software/junos/junos10.0/swconfig-net-mgmt/jnx-js-idp.mib.txt
.

■ Interface MIB—Extends the standard ifTable (RFC 2863) with additional statistics
and Juniper Networks enterprise-specific chassis information. For a downloadable
version of this MIB, see

126 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

./mib-jnx-dfc.txt
./mib-jnx-dfc.txt
./mib-jnx-mac.txt
./mib-jnx-mac.txt
./mib-jnx-event.txt
./mib-jnx-event.txt
./mib-jnx-exp.txt
./mib-jnx-exp.txt
./mib-jnx-firewall.txt
./mib-jnx-firewall.txt
./mib-jnx-coll.txt
./mib-jnx-coll.txt
./mib-jnx-hostresources.txt
./mib-jnx-hostresources.txt
/jnx-js-idp.mib.txt
/jnx-js-idp.mib.txt

http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-if-extensions.txt .

■ IP Forward MIB—Extends the standard IP Forwarding Table MIB (RFC 2096) to
include CIDR forwarding information. For a downloadable version of this MIB,
see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipforward.txt .

■ IPsec Monitoring MIB—Provides operational and statistical information related
to the IPsec and IKE tunnels on Juniper Networks routers. For a downloadable
version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipsec-monitor-asp.txt .

■ IPsec Generic Flow Monitoring Object MIB—Based on jnx-ipsec-monitor-mib, this
MIB provides support for monitoring IPsec and IPsec VPN management objects.
This MIB is currently supported only by JUNOS Software for J Series and SRX
Series devices. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipsec-flow-mon.txt .

■ IPsec VPN Objects MIB—Provides support for monitoring IPsec and IPsec VPN
management objects for Juniper security product lines. This MIB is an extension
of jnx-ipsec-flow-mon.mib. This MIB is currently supported only by JUNOS
Software for J Series and SRX Series devices. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-ipsec-vpn.txt .

■ IPv4 MIB—Provides additional Internet Protocol version 4 (IPv4) address
information, supporting the assignment of identical IPv4 addresses to separate
interfaces. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipv4.txt .

■ IPv6 and ICMPv6 MIB—Provides IPv6 and Internet Control Message Protocol
version 6 (ICMPv6) statistics. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipv6.txt .

■ L2ALD MIB—Contains information on Layer-2 Address Learning Daemon and
related traps, such as routing instance MAC limit trap and interface MAC limit
trap. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-l2ald.txt .

■ L2CP Features MIB—Provides information about Layer 2 Control Protocols-based
features on MX Series Ethernet Services Routers. Currently, JUNOS Software
supports only the jnxDot1dStpPortRootProtectEnabled,
jnxDot1dStpPortRootProtectState, and jnxPortRootProtectStateChangeTrap objects.
For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-l2cp-features.txt .

■ L2TP MIB—Provides information on Layer 2 Transport Protocol (L2TP) tunnels
and sessions. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-l2tp.txt .

Juniper Networks Enterprise-Specific MIBs ■ 127

Chapter 10: Understanding the JUNOS Software MIB Support

./mib-jnx-if-extensions.txt
./mib-jnx-if-extensions.txt
./mib-jnx-ipforward.txt
./mib-jnx-ipforward.txt
./mib-jnx-ipsec-monitor-asp.txt
./mib-jnx-ipsec-monitor-asp.txt
./mib-jnx-ipsec-flow-mon.txt
./mib-jnx-ipsec-flow-mon.txt
./mib-jnx-js-ipsec-vpn.txt
./mib-jnx-js-ipsec-vpn.txt
./mib-jnx-ipv4.txt
./mib-jnx-ipv4.txt
./mib-jnx-ipv6.txt
./mib-jnx-ipv6.txt
./mib-jnx-l2ald.txt
./mib-jnx-l2ald.txt
./mib-jnx-l2cp-features.txt
./mib-jnx-l2cp-features.txt
./mib-jnx-l2tp.txt
./mib-jnx-l2tp.txt

■ LDP MIB—Provides LDP statistics and defines LDP label-switched path (LSP)
notifications. LDP traps support only IPv4 standards. For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ldp.txt .

■ Multiple Instance Multiple Spanning Tree protocol (MIMSTP) MIB—Provides
information on MSTP instances (that is, routing instances of type Virtual
Switch/Layer 2 control, also known as virtual contexts), MSTIs within the MSTP
instance, and VLANs associated with the MSTI. For a downloadable version of
this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mimstp.txt .

■ MPLS MIB—Provides MPLS information and defines MPLS notifications. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mpls.txt .

NOTE: To collect information about MPLS statistics on transit routers, use the
enterprise-specific RSVP MIB (mib-jnx-rsvp.txt) instead of the enterprise-specific MPLS
MIB (mib-jnx-mpls.txt).

■ MPLS LDP MIB—Contains object definitions as described in RFC 3815, Definitions
of Managed Objects for the Multiprotocol Label Switching (MPLS), Label Distribution
Protocol (LDP). For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mpls-ldp.txt .

NOTE: Objects in the MPLS LDP MIB were supported in earlier releases of JUNOS
Software as a proprietary LDP MIB (mib-ldpmib.txt). Because the branch used by the
proprietary LDP (mib-ldpmib.txt) conflicts with RFC 3812, the proprietary LDP MIB
(mib-ldpmib.txt) has been deprecated and replaced by the enterprise-specific MPLS
LDP MIB (mib-jnx-mpls-ldp.txt).

■ Network Address Translation (NAT) Objects MIB—Provides support for monitoring
network address translation (NAT). This MIB is currently supported only by JUNOS
Software for J Series and SRX Series devices. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-nat.txt .

■ Optical Transport Network (OTN) MIB—Defines objects for managing OTN
interfaces on devices running JUNOS Software. For a downloadable version of
the MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-otn.txt .

■ Packet Forwarding Engine MIB—Provides notification statistics for Packet
Forwarding Engines. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pfe.txt .

■ PAE Extension MIB—Extends the standard IEEE802.1x PAE Extension MIB, and
contains information for Static MAC Authentication. The enterprise-specific PAE
Extension MIB is supported only on EX Series Ethernet Switches. For a

128 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

./mib-jnx-ldp.txt
./mib-jnx-ldp.txt
./mib-jnx-mimstp.txt
./mib-jnx-mimstp.txt
./mib-jnx-mpls.txt
./mib-jnx-mpls.txt
./mib-jnx-mpls-ldp.txt
./mib-jnx-mpls-ldp.txt
./mib-jnx-js-nat.txt
./mib-jnx-js-nat.txt
./mib-jnx-otn.txt
./mib-jnx-otn.txt
./mib-jnx-pfe.txt
./mib-jnx-pfe.txt

downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pae-extension.txt .

■ Passive Monitoring MIB—Performs traffic flow monitoring and lawful interception
of packets transiting between two routers. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pmon.txt .

■ Ping MIB—Extends the standard Ping MIB control table (RFC 2925). Items in
this MIB are created when entries are created in pingCtlTable of the Ping MIB.
Each item is indexed exactly as it is in the Ping MIB. For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ping.txt .

■ Policy Objects MIB—Provides support for monitoring the security policies that
control the flow of traffic from one zone to another. This MIB is currently
supported only by JUNOS Software for J Series and SRX Series devices. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-policy.txt .

■ Pseudowire TDM MIB—Extends the standard Pseudowire MIB, and contains
information about configuration and statistics for specific pseudowire types. The
enterprise-specific Pseudowire TDM MIB is the Juniper Networks implementation
of the standard Managed Objects for TDM over Packet Switched Network MIB
(draft-ietf-pwe3-tdm-mib-08.txt). For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pwtdm.txt .

■ Real-time Performance Monitoring Protocol (RPM) MIB—Provides real-time
performance-related data and enables you to access jitter measurements and
calculations using SNMP. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rpm.txt .

■ Reverse-Path-Forwarding MIB—Monitors statistics for traffic that is rejected
because of reverse-path-forwarding (RPF) processing. For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rpf.txt .

NOTE: The enterprise-specific RPF MIB is not supported on EX Series Ethernet
Switches.

■ RSVP traffic engineering (TE) MIB—Provides information about RSVP-TE sessions
that correspond to MPLS LSPs on transit routers in the service provider core
network. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rsvp.txt .

Juniper Networks Enterprise-Specific MIBs ■ 129

Chapter 10: Understanding the JUNOS Software MIB Support

./mib-jnx-pae-extension.txt
./mib-jnx-pae-extension.txt
./mib-jnx-pmon.txt
./mib-jnx-pmon.txt
./mib-jnx-ping.txt
./mib-jnx-ping.txt
./mib-jnx-js-policy.txt
./mib-jnx-js-policy.txt
mib-jnx-pwtdm.txt
mib-jnx-pwtdm.txt
./mib-jnx-rpm.txt
./mib-jnx-rpm.txt
./mib-jnx-rpf.txt
./mib-jnx-rpf.txt
./mib-jnx-rsvp.txt
./mib-jnx-rsvp.txt

NOTE: To collect information about MPLS statistics on transit routers, use the
enterprise-specific RSVP MIB (mib-jnx-rsvp.txt) instead of the enterprise-specific MPLS
MIB (mib-jnx-mpls.txt).

■ RMON Events and Alarms MIB—Supports the JUNOS extensions to the standard
Remote Monitoring (RMON) Events and Alarms MIB (RFC 2819). The extension
augments alarmTable with additional information about each alarm. Two new
traps are also defined to indicate when problems are encountered with an alarm.
For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rmon.txt .

■ Security Interface Extension Objects MIB—Provides support for the security
management of interfaces. This MIB is currently supported only by JUNOS
Software for J Series and SRX Series devices. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-if-ext.txt .

■ Security Screening Objects MIB—Defines the MIB for the Juniper Networks
Enterprise Firewall screen functionality. This MIB is currently supported only by
JUNOS Software for J Series and SRX Series devices. For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-screening.txt .

■ Services PIC MIB—Provides statistics for Adaptive Services (AS) PICs and defines
notifications for AS PICs. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sp.txt .

■ SONET/SDH Interface Management MIB—Monitors the current alarm for each
SONET/SDH interface. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sonet.txt .

■ SONET Automatic Protection Switching MIB—Monitors any SONET interface that
participates in Automatic Protection Switching (APS). For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sonetaps.txt .

■ Source Class Usage MIB—Counts packets sent to customers by performing a
lookup on the IP source address and the IP destination address. The Source Class
Usage (SCU) MIB makes it possible to track traffic originating from specific
prefixes on the provider core and destined for specific prefixes on the customer
edge. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-scu.txt .

■ SPU Monitoring MIB—Provides support for monitoring SPUs on SRX5600 and
SRX5800 devices. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-spu-monitoring.txt .

■ Structure of Management Information MIB—Explains how the Juniper Networks
enterprise-specific MIBs are structured. For a downloadable version of this MIB,

130 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

./mib-jnx-rmon.txt
./mib-jnx-rmon.txt
./mib-jnx-js-if-ext.txt
./mib-jnx-js-if-ext.txt
./mib-jnx-js-screening.txt
./mib-jnx-js-screening.txt
./mib-jnx-sp.txt
./mib-jnx-sp.txt
./mib-jnx-sonet.txt
./mib-jnx-sonet.txt
./mib-jnx-sonetaps.txt
./mib-jnx-sonetaps.txt
./mib-jnx-scu.txt
./mib-jnx-scu.txt
./mib-jnx-js-spu-monitoring.txt
./mib-jnx-js-spu-monitoring.txt

see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-smi.txt .

■ Structure of Management Information MIB for EX Series Ethernet
Switches—Defines a MIB branch for switching-related MIB definitions for the EX
Series Ethernet Switches. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ex-smi.txt .

■ Structure of Management Information MIB—Contains object identifiers (OIDs)
for the security branch of the MIBs used in JUNOS Software for J Series and SRX
Series devices product, services and traps. This MIB is currently supported only
by JUNOS Software for J Series and SRX Series devices. For a downloadable
version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-smi.txt

■ System Log MIB—Enables notification of an SNMP trap-based application when
an important system log message occurs. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-syslog.txt .

■ Traceroute MIB—Supports the JUNOS extensions of traceroute and remote
operations. Items in this MIB are created when entries are created in the
traceRouteCtlTable of the Traceroute MIB. Each item is indexed exactly the same
way as it is in the Traceroute MIB. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-traceroute.txt .

■ Utility MIB—Provides SNMP support for exposing JUNOS data and has tables
that contain information on each type of data, such as integer and string. For a
downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-util.txt .

■ Virtual Chassis MIB—Contains information about virtual chassis on EX Series
Ethernet Switches. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-virtual-chassis.txt .

■ VLAN MIB—Contains information about prestandard IEEE 802.10 VLANs and
their association with LAN emulation clients. The enterprise-specific VLAN MIB
is supported only on EX Series Ethernet Switches. For a downloadable version
of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-vlan.txt .

■ VPN MIB—Provides monitoring for Layer 3 VPNs, Layer 2 VPNs, and virtual
private LAN service (VPLS) (read access only). For a downloadable version of the
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-vpn.txt .

■ VPN Certificate Objects MIB—Provides support for monitoring the local and CA
certificates loaded on the router. This MIB is currently supported only by JUNOS
Software for J Series and SRX Series devices. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-cert.txt .

Juniper Networks Enterprise-Specific MIBs ■ 131

Chapter 10: Understanding the JUNOS Software MIB Support

./mib-jnx-smi.txt
./mib-jnx-smi.txt
./mib-jnx-ex-smi.txt
./mib-jnx-ex-smi.txt
./mib-jnx-js-smi.txt
./mib-jnx-js-smi.txt
./mib-jnx-syslog.txt
./mib-jnx-syslog.txt
./mib-jnx-traceroute.txt
./mib-jnx-traceroute.txt
./mib-jnx-util.txt
./mib-jnx-util.txt
./mib-jnx-virtualchassis.txt
./mib-jnx-virtualchassis.txt
./mib-jnx-vlan.txt
./mib-jnx-vlan.txt
./mib-jnx-vpn.txt
./mib-jnx-vpn.txt
./mib-jnx-js-cert.txt
./mib-jnx-js-cert.txt

Loading MIB Files to a Network Management System

For your network management system (NMS) to identify and understand the MIB
objects used by JUNOS Software, you must first load the MIB files to your NMS using
a MIB compiler. A MIB compiler is a utility that parses the MIB information such as
MIB object name, IDs, and data type for the NMS.

You can download the JUNOS MIB package from the Enterprise-Specific MIBs and
Traps section of the JUNOS Software Technical Publications index page at
http://www.juniper.net/techpubs/software/junos/junos<release number>. The JUNOS MIB
package is available in .zip and .tar packages; you can download the appropriate
format based on your requirements.

The JUNOS MIB package contains two folders, namely StandardMibs and
JuniperMibs.The StandardMibs folder contains the standard MIBs and RFCs that are
supported on devices running JUNOS Software, whereas the JuniperMibs folder
contains the Juniper Networks enterprise-specific MIBs.

To load MIB files that are required for managing and monitoring devices running
JUNOS Software:

1. Go to the JUNOS Software Technical Publications index page for the release
(http://www.juniper.net/techpubs/software/junos/junos<release number>).

2. Click the Enterprise-Specific MIBs and Traps link on the JUNOS Software Technical
Publications index page.

3. Click the TAR or ZIP link under the TAR/ZIP column of the Enterprise MIBs row
to download the JUNOS MIB package.

4. Decompress the file (.tar or .zip) using an appropriate utility.

5. Load the standard MIB files (from the StandardMibs folder) in the following order:

NOTE: Some of the MIB compilers that are commonly used have the standard MIBs
preloaded on them. If the standard MIBs are already loaded on the MIB compiler
that you are using, skip this step and the next, and proceed to Step 7.

a. mib-SNMPv2-SMI.txt

b. mib-SNMPv2-TC.txt

c. mib-IANAifType-MIB.txt

d. mib-IANA-RTPROTO-MIB.txt

e. mib-rfc1907.txt

f. mib-rfc2011a.txt

g. mib-rfc2012a.txt

132 ■ Loading MIB Files to a Network Management System

JUNOS 10.0 Network Management Configuration Guide

http://www.juniper.net/techpubs/software/junos/junos<release number>
http://www.juniper.net/techpubs/software/junos/junos<release number>

h. mib-rfc2013a.txt

i. mib-rfc2863a.txt

6. Load the remaining standard MIB files.

NOTE: You must follow the order specified in this procedure, and ensure that all
standard MIBs are loaded before you load the enterprise-specific MIBs. There may
be dependencies that require a particular MIB to be present on the compiler before
loading some other MIB. You can find such dependencies listed in the IMPORT section
of the MIB file.

7. After loading the standard MIBs, load the Juniper Networks enterprise-specific
SMI MIB, mib-jnx-smi.txt and the following optional SMI MIBs based on your
requirements.

■ mib-jnx-js-smi.txt—(Optional) For Juniper Security MIB tree objects

■ mib-jnx-ex-smi.txt—(Optional) For EX Series Ethernet Switches

■ mib-jnx-exp.txt—(Recommended) For Juniper Networks experimental MIB
objects

8. Load the remaining enterprise-specific MIBs from the JuniperMibs folder.

TIP: While loading a MIB file, if the compiler returns an error message saying that
any of the objects is undefined, open the MIB file using a text editor and ensure that
all the MIB files listed in the IMPORT section are loaded on the compiler. If any of the
MIB files listed in the IMPORT section is not loaded on the compiler, load that MIB
file, and then try to load the MIB file that failed to load.

For example, the enterprise-specific PING MIB, mib-jnx-ping.txt, has dependencies on
RFC 2925, DiSMAN-PING-MIB, mib-rfc2925a.txt. If you try to load mib-jnx-ping.txt
before loading mib-rfc2925a.txt, the compiler returns an error message saying that
certain objects in mib-jnx-ping.txt are undefined. Load mib-rfc2925a.txt, and then try
to load mib-jnx-ping.txt. The enterprise-specific PING MIB, mib-jnx-ping.txt, then loads
without any issue.

Loading MIB Files to a Network Management System ■ 133

Chapter 10: Understanding the JUNOS Software MIB Support

134 ■ Loading MIB Files to a Network Management System

JUNOS 10.0 Network Management Configuration Guide

Chapter 11

Juniper Networks Enterprise-Specific
SNMP Traps

This chapter summarizes the enterprise-specific SNMP traps supported by JUNOS
Software. For scalability reasons, the MPLS traps are generated by the ingress router
only. For information on disabling the generation of MPLS traps, see the JUNOS MPLS
Applications Configuration Guide.

NOTE: All enterprise-specific SNMP traps supported by JUNOS Software can be sent
in version 1 and 2 formats.

JUNOS Software supports the following enterprise-specific traps:

■ Juniper Networks Enterprise-Specific SNMP Version 1 Traps on page 135

■ Juniper Networks Enterprise-Specific SNMP Version 2 Traps on page 139

■ Juniper Networks Enteprise-Specific BGP Traps on page 143

■ Juniper Networks Enterprise-Specific LDP Traps on page 144

■ Disabling LDP Traps on page 144

■ Juniper Networks Enterprise-Specific MIMSTP Traps on page 144

■ Juniper Networks Enterprise-Specific MPLS Traps on page 144

■ Juniper Networks Enterprise-Specific Version 2 Traps on EX Series Ethernet
Switches on page 144

■ Juniper Networks Enterprise-Specific Version 2 Traps on MX960
Routers on page 144

■ Raising Traps for Events Based on System Log Messages on page 145

■ Unsupported Enterprise-Specific SNMP Traps on page 145

■ Spoofing Enterprise-Specific SNMP Traps on page 145

Juniper Networks Enterprise-Specific SNMP Version 1 Traps

JUNOS Software supports enterprise-specific SNMP version 1 traps shown in Table
15 on page 136. The traps are organized first by trap category and then by trap name.
The system logging severity levels are listed for those traps that have them. Traps
that do not have corresponding system logging severity levels are marked with an
en dash (–).

Juniper Networks Enterprise-Specific SNMP Version 1 Traps ■ 135

For more information about system log messages, see the JUNOS System Log Messages
Reference. For more information about configuring system logging, see the JUNOS
System Basics Configuration Guide. To view the Juniper Networks enterprise-specific
SNMP version 1 traps, see “Understanding the JUNOS Software MIB Support” on
page 115 and select the corresponding Juniper Networks enterprise-specific MIB. For
more information about chassis traps, see “Chassis Traps” on page 396.

Table 15 on page 136 lists the Juniper Networks enterprise-specific supported SNMP
version 1 traps.

Table 15: Juniper Networks Enterprise-Specific Supported SNMP Version 1 Traps

System
Log Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap Name

Trap
Category

CHASSISD_
SNMP_
TRAP

Warning161.3.6.1.4.1.2636.4.1jnxPowerSupplyFailureChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Critical261.3.6.1.4.1.2636.4.1jnxFanFailureChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Alert361.3.6.1.4.1.2636.4.1jnxOverTemperatureChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Critical461.3.6.1.4.1.2636.4.1jnxRedundancySwitchOverChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Notice561.3.6.1.4.1.2636.4.1jnxFruRemovalChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Notice661.3.6.1.4.1.2636.4.1jnxFruInsertionChassis
(alarm
conditions)

CHASSISD_

SNMP_TRAP

Notice761.3.6.1.4.1.2636.4.1jnxFruPowerOffChassis
(alarm
conditions)

CHASSISD_
SNMP_TRAP

Notice861.3.6.1.4.1.2636.4.1jnxFruPowerOnChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Warning961.3.6.1.4.1.2636.4.1jnxFruFailedChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Notice1061.3.6.1.4.1.2636.4.1jnxFruOfflineChassis
(alarm
conditions)

136 ■ Juniper Networks Enterprise-Specific SNMP Version 1 Traps

JUNOS 10.0 Network Management Configuration Guide

Table 15: Juniper Networks Enterprise-Specific Supported SNMP Version 1
Traps (continued)

System
Log Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap Name

Trap
Category

CHASSISD_
SNMP
_TRAP

Notice1161.3.6.1.4.1.2636.4.1jnxFruOnlineChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Warning1261.3.6.1.4.1.2636.4.1jnxFruCheckChassis
(alarm
conditions)

CHASSISD_
SNMP_
TRAP

Critical161.3.6.1.4.1.2636.4.2jnxPowerSupplyOkChassis
(cleared
alarm
conditions)

CHASSISD_
SNMP_
TRAP

Critical261.3.6.1.4.1.2636.4.2jnxFanOKChassis
(cleared
alarm
conditions)

CHASSISD_
SNMP_
TRAP

Alert361.3.6.1.4.1.2636.4.2jnxTemperatureOKChassis
(cleared
alarm
conditions)

––161.3.6.1.4.1.2636.4.5jnxCmCfgChangeConfiguration

––261.3.6.1.4.1.2636.4.5jnxCmRescueChangeConfiguration

––161.3.6.1.4.1.2636.4.8jnxCollUnavailableDestLink

––261.3.6.1.4.1.2636.4.8jnxCollUnavailableDestClearedLink

––361.3.6.1.4.1.2636.4.8jnxCollUnsuccessfulTransferLink

––461.3.6.1.4.1.2636.4.8jnxCollFlowOverloadLink

––561.3.6.1.4.1.2636.4.8jnxCollFlowOverloadClearedLink

––661.3.6.1.4.1.2636.4.8jnxCollMemoryUnavailableLink

––761.3.6.1.4.1.2636.4.8jnxCollMemoryAvailableLink

––861.3.6.1.4.1.2636.4.8jnxCollFtpAutoSwitchoverTo
Secondary

Link

––961.3.6.1.4.1.2636.4.8jnxCollFtpRequestedSwitchover
ToSecondary

Link

––1061.3.6.1.4.1.2636.4.8jnxCollFtpRequestedSwitchover
ToPrimary

Link

Juniper Networks Enterprise-Specific SNMP Version 1 Traps ■ 137

Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps

Table 15: Juniper Networks Enterprise-Specific Supported SNMP Version 1
Traps (continued)

System
Log Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap Name

Trap
Category

––161.3.6.1.4.1.2636.4.7.0.1jnxPMonOverloadSetLink

––261.3.6.1.4.1.2636.4.7.0.2jnxPMonOverloadClearedLink

––161.3.6.1.4.1.2636.3.24.2jnxapsEventSwitchoverLink

––261.3.6.1.4.1.2636.3.24.2jnxapsEventModeMismatchLink

––361.3.6.1.4.1.2636.3.24.2apsEventChannelMismatchLink

––461.3.6.1.4.1.2636.3.24.2apsEventPSBFLink

––561.3.6.1.4.1.2636.3.24.2apsEventFEPLFLink

––161.3.6.1.4.1.2636.4.9jnxPingRttThresholdExceededRemote
operations

––261.3.6.1.4.1.2636.4.9jnxPingRttStdDevThreshold
Exceeded

Remote
operations

––361.3.6.1.4.1.2636.4.9jnxPingRttJitterThresholdExceededRemote
operations

––461.3.6.1.4.1.2636.4.9jnxPingEgressThresholdExceededRemote
operations

––561.3.6.1.4.1.2636.4.9jnxPingEgressStdDevThresholdExceededRemote
operations

––661.3.6.1.4.1.2636.4.9jnxPingEgressJitterThresholdExceededRemote
operations

––761.3.6.1.4.1.2636.4.9jnxPingIngressThresholdExceededRemote
operations

––861.3.6.1.4.1.2636.4.9jnxPingIngressStddevThresholdExceededRemote
operations

––961.3.6.1.4.1.2636.4.9jnxPingIngressJitterThresholdExceededRemote
operations

––161.3.6.1.4.1.2636.4.4jnxLdpLspUpRouting

––261.3.6.1.4.1.2636.4.4jnxLdpLspDownRouting

––361.3.6.1.4.1.2636.4.4jnxLdpSesUpRouting

––461.3.6.1.4.1.2636.4.4jnxLdpSesDownRouting

––161.3.6.1.4.1.2636.3.2.4mplsLspUpRouting

138 ■ Juniper Networks Enterprise-Specific SNMP Version 1 Traps

JUNOS 10.0 Network Management Configuration Guide

Table 15: Juniper Networks Enterprise-Specific Supported SNMP Version 1
Traps (continued)

System
Log Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap Name

Trap
Category

––261.3.6.1.4.1.2636.3.2.4mplsLspDownRouting

––361.3.6.1.4.1.2636.3.2.4mplsLspChangeRouting

––461.3.6.1.4.1.2636.3.2.4mplsLspPathDownRouting

––161.3.6.1.4.1.2636.3.26jnxVpnIfUpRouting

––261.3.6.1.4.1.2636.3.26jnxVpnIfDownRouting

––361.3.6.1.4.1.2636.3.26jnxVpnPwUpRouting

––461.3.6.1.4.1.2636.3.26jnxVpnPwDownRouting

––161.3.6.1.4.1.2636.4.3jnxRmonAlarmGetFailureRMON alarm

––261.3.6.1.4.1.2636.4.3jnxRmonGetOkRMON alarm

––161.3.6.1.4.1.2636.4.6jnxSonetAlarmSetSONET
alarm

––261.3.6.1.4.1.2636.4.6jnxSonetAlarmClearedSONET
alarm

Juniper Networks Enterprise-Specific SNMP Version 2 Traps

JUNOS Software supports the enterprise-specific SNMP version 2 traps shown in
Table 16 on page 140. The traps are organized first by trap category and then by trap
name. The system logging severity levels are listed for those traps that have them.
Traps that do not have corresponding system logging severity levels are marked with
an en dash (–).

For more information about system messages, see the JUNOS System Log Messages
Reference. For more information about configuring system logging, see the JUNOS
System Basics Configuration Guide. To view the Juniper Networks enterprise-specific
SNMP version 2 traps, see the “Understanding the JUNOS Software MIB Support” on
page 115 and select the corresponding Juniper Networks enterprise-specific MIB. For
more information about chassis traps, see “Chassis Traps” on page 396.

Juniper Networks Enterprise-Specific SNMP Version 2 Traps ■ 139

Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps

Table 16: Enterprise-Specific Supported SNMP Version 2 Traps

System Log Tag

System
Logging
Severity
LevelsnmpTrapOIDTrap NameTrap Category

CHASSISD_ SNMP_ TRAPAlert1.3.6.1.4.1.2636.4.1.1jnxPowerSupplyFailureChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPCritical1.3.6.1.4.1.2636.4.1.2jnxFanFailureChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPCritical1.3.6.1.4.1.2636.4.1.3jnxOverTemperatureChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPCritical1.3.6.1.4.1.2636.4.1.4jnxRedundancySwitchOverChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.5jnxFruRemovalChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.6jnxFruInsertionChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.7jnxFruPowerOffChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.8jnxFruPowerOnChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPWarning1.3.6.1.4.1.2636.4.1.9jnxFruFailedChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.10jnxFruOfflineChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.11jnxFruOnlineChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPNotice1.3.6.1.4.1.2636.4.1.12jnxFruCheckChassis (alarm
conditions)

CHASSISD_ SNMP_ TRAPCritical1.3.6.1.4.1.2636.4.2.1jnxPowerSupplyOKChassis
(cleared alarm
conditions)

CHASSISD_ SNMP_ TRAPCritical1.3.6.1.4.1.2636.4.2.2jnxFanOKChassis
(cleared alarm
conditions)

CHASSISD_ SNMP_ TRAPAlert1.3.6.1.4.1.2636.4.2.3jnxTemperatureOKChassis
(cleared alarm
conditions)

––1.3.6.1.4.1.2636.4.5.0.1jnxCmCfgChangeConfiguration

––1.3.6.1.4.1.2636.4.5.0.2jnxCmRescueChangeConfiguration

140 ■ Juniper Networks Enterprise-Specific SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

Table 16: Enterprise-Specific Supported SNMP Version 2 Traps (continued)

System Log Tag

System
Logging
Severity
LevelsnmpTrapOIDTrap NameTrap Category

––1.3.6.1.4.1.2636.4.8.0.1jnxCollUnavailableDestLink

––1.3.6.1.4.1.2636.4.8.0.2jnxCollUnavailableDestClearedLink

––1.3.6.1.4.1.2636.4.8.0.3jnxCollUnsuccessfulTransferLink

––1.3.6.1.4.1.2636.4.8.0.4jnxCollFlowOverloadLink

––1.3.6.1.4.1.2636.4.8.0.5jnxCollFlowOverloadClearedLink

––1.3.6.1.4.1.2636.4.8.0.6jnxCollMemoryUnavailableLink

––1.3.6.1.4.1.2636.4.8.0.7jnxCollMemoryAvailableLink

––1.3.6.1.4.1.2636.4.8.0.8jnxCollFtpAutoSwitchoverToSecordaryLink

––1.3.6.1.4.1.2636.4.8.0.9jnxCollFtpRequested
SwitchovertoSecondary

Link

––1.3.6.1.4.1.2636.4.8.0.10jnxCollFtpRequested
SwitchoverToPrimary

Link

––1.3.6.1.4.1.2636.4.7.0.1jnxPMonOverloadSetLink

––1.3.6.1.4.1.2636.4.7.0.2jnxPMonOverloadClearedLink

––1.3.6.1.4.1.2636.3.24.2.0.1jnxapsEventSwitchoverLink

––1.3.6.1.4.1.2636.3.24.2.0.2jnxapsEventModeMismatchLink

––1.3.6.1.4.1.2636.3.24.2.0.3apsEventChannelMismatchLink

––1.3.6.1.4.1.2636.3.24.2.0.4apsEventPSBFLink

––1.3.6.1.4.1.2636.3.24.2.0.5apsEventFEPLFLink

––1.3.6.1.4.1.2636.4.9.0.1jnxPingRttThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.2jnxPingRttStdDevThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.3jnxPingRttJitterThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.4jnxPingEgressThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.5jnxPingEgressStdDevThresholdExceedRemote
operations

Juniper Networks Enterprise-Specific SNMP Version 2 Traps ■ 141

Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps

Table 16: Enterprise-Specific Supported SNMP Version 2 Traps (continued)

System Log Tag

System
Logging
Severity
LevelsnmpTrapOIDTrap NameTrap Category

––1.3.6.1.4.1.2636.4.9.0.6jnxPingEgressJitterThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.7jnxPingIngressThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.8jnxPingIngressStddevThresholdExceededRemote
operations

––1.3.6.1.4.1.2636.4.9.0.9jnxPingIngressJitterThresholdExceeddRemote
operations

––1.3.6.1.4.1.2636.5.1.1.1.0.1jnxBgpM2EstablishedRouting

––1.3.6.1.4.1.2636.5.1.1.1.0.2jnxBgpM2BackwardTransition,Routing

––1.3.6.1.4.1.2626.4.4.0.1jnxLdpLspUpRouting

––1.3.6.1.4.1.2626.4.4.0.2jnxLdpLspDownRouting

––1.3.6.1.4.1.2626.4.4.0.3jnxLdpSesUpRouting

––1.3.6.1.4.1.2626.4.4.0.4jnxLdpSesDownRouting

––1.3.6.1.4.1.2636.3.2.4.1mplsLspUp (Deprecated)Routing

––1.3.6.1.4.1.2636.3.2.0.1mplsLspInfoUpRouting

––1.3.6.1.4.1.2636.3.2.4.2mplsLspDown (Deprecated)Routing

––1.3.6.1.4.1.2636.3.2.0.2mplsLspInfoDownRouting

––1.3.6.1.4.1.2636.3.2.4.3mplsLspChange (Deprecated)Routing

––1.3.6.1.4.1.2636.3.2.0.3mplsLspInfoChangeRouting

––1.3.6.1.4.1.2636.3.2.4.4mplsLspPathDown (Deprecated)Routing

––1.3.6.1.4.1.2636.3.2.0.4mplsLspInfoPathDownRouting

––1.3.6.1.4.1.2636.3.2.0.5mplsLspInfoPathUpRouting

––1.3.6.1.4.1.2636.3.26.0.1jnxVpnIfUpRouting

––1.3.6.1.4.1.2636.3.26.0.2jnxVpnIfDownRouting

––1.3.6.1.4.1.2636.3.26.0.3jnxVpnPwUpRouting

––1.3.6.1.4.1.2636.3.26.0.4jnxVpnPwDownRouting

––1.3.6.1.4.1.2636.3.51.1.0.1jnxAccessAuthServiceUpRouting

142 ■ Juniper Networks Enterprise-Specific SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

Table 16: Enterprise-Specific Supported SNMP Version 2 Traps (continued)

System Log Tag

System
Logging
Severity
LevelsnmpTrapOIDTrap NameTrap Category

––1.3.6.1.4.1.2636.3.51.1.0.2jnxAccessAuthServiceDownRouting

––1.3.6.1.4.1.2636.3.51.1.0.3jnxAccessAuthServerDisabledRouting

––1.3.6.1.4.1.2636.3.51.1.0.4jnxAccessAuthServerEnabledRouting

––1.3.6.1.4.1.2636.3.39.1.2.1.0.1jnxJsFwAuthFailureRouting

––1.3.6.1.4.1.2636.3.39.1.2.1.0.2jnxJsFwAuthServiceUpRouting

––1.3.6.1.4.1.2636.3.39.1.2.1.0.3jnxJsFwAuthServiceDownRouting

––1.3.6.1.4.1.2636.3.39.1.2.1.0.4nxJsFwAuthCapacityExceededRouting

––1.3.6.1.4.1.2636.3.39.1.7.1.0.1jnxJsNatAddrPoolThresholdStatusRouting

RT_SCREEN_ICMP,
RT_SCREEN_IP,
RT_SCREEN_SESSION_LIMIT,
RT_SCREEN_TCP,
RT_SCREEN_UDP

Warning1.3.6.1.4.1.2636.3.39.1.8.1.0.1jnxJsScreenAttackRouting

––1.3.6.1.4.1.2636.3.39.1.8.1.0.2jnxJsScreenCfgChangeRouting

––1.3.6.1.4.1.2636.4.3.0.1jnxRmonAlarmGetFailureRMON alarm

––1.3.6.1.4.1.2636.4.3.0.2jnxRmonGetOkRMON alarm

––1.3.6.1.4.1.2636.4.6.0.1jnxSonetAlarmSetSONET alarm

––1.3.6.1.4.1.2636.4.6.0.2jnxSonetAlarmClearedSONET alarm

Juniper Networks Enteprise-Specific BGP Traps

JUNOS Release 10.0 introduces two enterprise-specific traps, jnxBgpM2Established
and jnxBgpM2BackwardTransition, to support BGP clients that follow IPv6 addressing.
The previous versions of JUNOS Software supported only the standard BGP traps,
BgpM2Established and BgpM2BackwardTransition. The standard BGP traps support
only IPv4 addresses, and return 0.0.0.0 as the IP address of the BGP remote peer if
the remote peer is configured with an IPv6 address. The newly introduced
enterprise-specific traps support IPv6 addressing and contain the proper IPv6 address
of the remote peer if the remote peer is configured with an IPv6 address. However,
JUNOS Software continues to support the standard traps and generates them when
the BGP clients are configured with IPv4 addresses.

Juniper Networks Enteprise-Specific BGP Traps ■ 143

Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps

Juniper Networks Enterprise-Specific LDP Traps

For information on the enterprise-specific LDP traps, see “Interpreting the
Enterprise-Specific LDP MIB” on page 657.

Disabling LDP Traps

You can disable the LDP LSP notifications by including the trap disable statement at
the [show protocols ldp log-updown] hierarchy level.

Juniper Networks Enterprise-Specific MIMSTP Traps

For information about Juniper Networks enterprise-specific MIMSTP traps that are
supported on MX Series routers, see “Juniper Networks Enterprise-Specific MIMSTP
Traps” on page 596.

Juniper Networks Enterprise-Specific MPLS Traps

For information about Juniper Networks enterprise-specific MPLS traps, see
“Enterprise-Specific MPLS Traps” on page 577.

Juniper Networks Enterprise-Specific Version 2 Traps on EX Series Ethernet
Switches

EX Series Ethernet Switches support the following enterprise-specific traps:

■ jnxVccpPortUp

■ jnxVccpPortDown

Juniper Networks Enterprise-Specific Version 2 Traps on MX960 Routers

On the MX960 router, SNMP traps are generated when the MAC address table on a
logical interface or on a bridging-domain reaches its maximum number of entries.
You can enable or disable the MAC address learning feature and also configure the
maximum number of MAC entries that a logical interface or bridging-domain can
store in the MAC address table.

The following traps, defined in the L2ALD MIB, jnxl2ald.mib, are generated when the
respective MAC limit is reached:

■ jnxl2aldRoutingInstMacLimit: Generated when the number of MAC addresses for
the given routing instance, jnxl2aldRoutingInst, exceeds the set limit.

■ jnxl2aldInterfaceMacLimit: Generated when the number of MAC addresses for the
given physical interface exceeds the configured limit.

■ jnxl2aldGlobalMacLimit:Generated when the number of MAC addresses for the
entire system exceeds the configured limit

144 ■ Juniper Networks Enterprise-Specific LDP Traps

JUNOS 10.0 Network Management Configuration Guide

For information about Juniper Networks enterprise-specific MIMSTP traps that are
supported on MX960 routers, see “Juniper Networks Enterprise-Specific MIMSTP
Traps” on page 596.

Raising Traps for Events Based on System Log Messages

Event policies can include an action that raises traps for events based on system log
messages. This feature enables notification of an SNMP trap-based application when
an important system log message occurs. You can convert any system log message
(for which there are no corresponding traps) into a trap. This feature is valuable for
customers who use network management system traps rather than system log
messages to monitor their networks.

For information on converting system log messages into traps, see the JUNOS
Configuration and Diagnostic Automation Guide. For information on the System Log
MIB that provides support for this feature, see “Interpreting the Enterprise-Specific
System Log MIB” on page 507.

Unsupported Enterprise-Specific SNMP Traps

Enterprise-specific SNMP traps that are defined in JUNOS Software but are not
generated are shown in Table 17 on page 145. For a list of standard traps that are
defined in JUNOS Software but are not generated, see “Unsupported Standard SNMP
Traps” on page 164.

Table 17: Unsupported Enterprise-Specific SNMP Traps

DescriptionTrap NameMIB

Generated when the BGP finite state machine (FSM) enters the
Established state.

jnxBgpM2Establishedjnx-bgpmib2.mib

Generated when the BGP finite state machine moves from a
higher-numbered state to a lower-numbered state.

jnxBgpM2BackwardTransition

Generated when the value of an instance of apsStatusFEPLFs
increments.

apsEventFEPLFjnx-sonetaps.mib

Spoofing Enterprise-Specific SNMP Traps

You can use the request snmp spoof-trap operational mode command to mimic SNMP
trap behavior. The contents of the traps (the values and instances of the objects
carried in the trap) can be specified on the command line or they can be spoofed
automatically. This feature is useful if you want to trigger SNMP traps from routers
and ensure they are processed correctly within your existing network management
infrastructure, but find it difficult to simulate the error conditions that trigger many
of the traps on the router. For more information, see the JUNOS System Basics and
Services Command Reference.

Raising Traps for Events Based on System Log Messages ■ 145

Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps

146 ■ Spoofing Enterprise-Specific SNMP Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 12

Standard SNMP Traps

This chapter summarizes the standard SNMP traps supported by JUNOS Software.
For scalability reasons, the MPLS traps are generated by the ingress router only. For
information on disabling the generation of MPLS traps, see the JUNOS MPLS
Applications Configuration Guide.

JUNOS Software supports the following standard SNMP traps:

■ Standard SNMP Version 1 Traps on page 147

■ Standard SNMP Version 2 Traps on page 153

■ Standard SNMP Traps on EX Series Ethernet Switches on page 163

■ Unsupported Standard SNMP Traps on page 164

■ Spoofing Standard SNMP Traps on page 168

Standard SNMP Version 1 Traps

Table 18 on page 147 provides an overview of the standard traps for SNMPv1. The
traps are organized first by trap category and then by trap name, and include their
enterprise ID, generic trap number, and specific trap number. The system logging
severity levels are listed for those traps that have them with their corresponding
system log tag. Traps that do not have corresponding system logging severity levels
are marked with an en dash (–) in the table.

For more information on system log messages, see the JUNOS System Log Messages
Reference. For more information about configuring system logging, see the JUNOS
System Basics Configuration Guide.

Table 18: Standard Supported SNMP Version 1 Traps

Syslog Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap NameTrap Category

SNMPD_ TRAP_GEN
_FAILURE

Notice041.3.6.1.4.1.2636authenticationFailureStartup

SNMP_ TRAP_LINK
_DOWN

Warning021.3.6.1.4.1.2636linkDownLink

Standard SNMP Version 1 Traps ■ 147

Table 18: Standard Supported SNMP Version 1 Traps (continued)

Syslog Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap NameTrap Category

SNMP_TRAP
_LINK_UP

Info031.3.6.1.4.1.2636linkUpLink

SNMP_TRAP _PING_
PROBE_ FAILED

Info161.3.6.1.2.1.80.0pingProbeFailedRemote
operations

SNMP_TRAP_
PING_TEST _FAILED

Info261.3.6.1.2.1.80.0pingTestFailedRemote
operations

SNMP_TRAP_
PING_TEST_
COMPLETED

Info361.3.6.1.2.1.80.0pingTestCompletedRemote
operations

SNMP_TRAP_
TRACE_ROUTE_
PATH_CHANGE

Info161.3.6.1.2.1.81.0traceRoutePathChangeRemote
operations

SNMP_TRAP_
TRACE_ROUTE_
TEST_FAILED

Info261.3.6.1.2.1.81.0traceRouteTestFailedRemote
operations

SNMP_TRAP_
TRACE_ROUTE_
TEST_COMPLETED

Info361.3.6.1.2.1.81.0traceRouteTestCompletedRemote
operations

––261.3.6.1.2.1.16fallingAlarmRMON alarm

––161.3.6.1.2.1.16risingAlarmRMON alarm

––161.3.6.1.2.1.15.7bgpEstablishedRouting

––261.3.6.1.2.1.15.7bgpBackwardTransitionRouting

––161.3.6.1.2.1.14.16.2ospfVirtIfStateChangeRouting

––261.3.6.1.2.1.14.16.2ospfNbrStateChangeRouting

––361.3.6.1.2.1.14.16.2ospfVirtNbrStateChangeRouting

––461.3.6.1.2.1.14.16.2ospfIfConfigErrorRouting

––561.3.6.1.2.1.14.16.2ospfVirtIfConfigErrorRouting

––661.3.6.1.2.1.14.16.2ospfIfAuthFailureRouting

––761.3.6.1.2.1.14.16.2ospfVirtIfAuthFailureRouting

––861.3.6.1.2.1.14.16.2ospfIfRxBadPacketRouting

––961.3.6.1.2.1.14.16.2ospfVirtIfRxBadPacketRouting

148 ■ Standard SNMP Version 1 Traps

JUNOS 10.0 Network Management Configuration Guide

Table 18: Standard Supported SNMP Version 1 Traps (continued)

Syslog Tag

System
Logging
Severity
Level

Specific
Trap
Number

Generic
Trap
NumberEnterprise IDTrap NameTrap Category

––1061.3.6.1.2.1.14.16.2ospfTxRetransmitRouting

––1161.3.6.1.2.1.14.16.2ospfVirtIfTxRetransmitRouting

––1361.3.6.1.2.1.14.16.2ospfMaxAgeLsaRouting

––1661.3.6.1.2.1.14.16.2ospfIfStateChangeRouting

SNMPD_TRAP_COLD_STARTCritical001.3.6.1.4.1.2636coldStartStartup

SNMPD_TRAP_WARM_STARTError011.3.6.1.4.1.2636warmStartStartup

VRRPD_NEWMASTER_TRAPWarning161.3.6.1.2.1.68vrrpTrapNewMasterVRRP

VRRPD_AUTH_FAILURE_TRAPWarning261.3.6.1.2.1.68vrrpTrapAuthFailureVRRP

SNMPv1 also supports the following standard traps:

■ SNMP Version 1 Standard Traps on page 149

■ SNMP Version 1 Ping Traps MIB on page 150

■ SNMP Version 1 Traceroute Traps MIB on page 151

■ SNMP Version 1 VRRP Traps MIB on page 152

SNMP Version 1 Standard Traps

JUNOS Software supports the standard SNMP version 1 traps, which are taken from
RFC 1215, Convention for defining traps for use with the SNMP:

coldStartTRAP-TYPE
ENTERPRISEsnmp
DESCRIPTION
"A coldStart trap signifies that the sending protocol entity is reinitializing
itself such that the agent's configuration or the protocol entity implementation
may be altered."
::= 0
warmStartTRAP-TYPE
ENTERPRISEsnmp
DESCRIPTION
"A warmStart trap signifies that the sending protocol entity is reinitializing
itself such that neither the agent configuration nor the protocol entity
implementation is altered."
::= 1
linkDown TRAP-TYPE
ENTERPRISE snmp
OBJECTS {

ifIndex

Standard SNMP Version 1 Traps ■ 149

Chapter 12: Standard SNMP Traps

ifAdminStatus
ifOperStatus
ifName
}
DESCRIPTION
"A linkDown trap signifies that the sending protocol entity recognizes a failure
in one of the communication links represented in the agent's configuration."
::= 2
linkUp TRAP-TYPE
ENTERPRISE snmp
OBJECTS {

ifIndex
ifAdminStatus
ifOperStatus
ifName
}
DESCRIPTION
"A linkUp trap signifies that the sending protocol entity recognizes that one of
the communication links represented in the agent's configuration has come
up."
::= 3
authenticationFailure TRAP-TYPE
ENTERPRISE snmp
DESCRIPTION
"An authenticationFailure trap signifies that the sending protocol entity is the
addressee of a protocol message that is not properly authenticated. While
implementations of the SNMP must be capable of generating this trap, they
must also be capable of suppressing the emission of such traps via an
implementation-specific mechanism."
::= 4
egpNeighborLoss TRAP-TYPE
ENTERPRISE snmp
VARIABLES { egpNeighAddr }

DESCRIPTION
"An egpNeighborLoss trap signifies that an EGP neighbor for whom the sending
protocol entity was an EGP peer has been marked down and the peer
relationship no longer obtains."
::= 5

}
}

}

SNMP Version 1 Ping Traps MIB

JUNOS Software supports the SNMP traps from RFC 2925, Definitions of Managed
Objects for Remote Ping, Traceroute, and Lookup Operations, converted to SNMPv1
format:

-definition of ping MIB traps
SNMP Version 1 Traceroute Traps MIB
pingProbeFailed TRAP-TYPE
ENTERPRISE pingMIB
VARIABLES {

pingCtlTargetAddressType, pingCtlTargetAddress,
pingResultsOperStatus, pingResultsIpTargetAddressType,

150 ■ Standard SNMP Version 1 Traps

JUNOS 10.0 Network Management Configuration Guide

pingResultsIpTargetAddress, pingResultsMinRtt,
pingResultsMaxRtt, pingResultsAverageRtt,
pingResultsProbeResponses, pingResultsSentProbes,
pingResultsRttSumOfSquares, pingResultsLastGoodProbe

}
STATUSmandatory
DESCRIPTION
"Generated when a probe failure is detected when the corresponding
pingCtlTrapGeneration object is set to probeFailure(0) subject to the value of
pingCtlTrapProbeFailureFilter. The object pingCtlTrapProbeFailureFilter can be
used to specify the number of successive probe failures that are required
before this notification can be generated."
::= 1
pingTestFailedTRAP-TYPE
ENTERPRISEpingMIB
VARIABLES {

pingCtlTargetAddressType, pingCtlTargetAddress,
pingResultsOperStatus, pingResultsIpTargetAddressType,
pingResultsIpTargetAddress, pingResultsMinRtt,
pingResultsMaxRtt, pingResultsAverageRtt,
pingResultsProbeResponses, pingResultsSentProbes,
pingResultsRttSumOfSquares, pingResultsLastGoodProbe

}
STATUSmandatory
DESCRIPTION
"Generated when a ping test is determined to have failed when the
corresponding pingCtlTrapGeneration object is set to testFailure(1). In this
instance pingCtlTrapTestFailureFilter should specify the number of probes in a
test required to have failed in order to consider the test as failed."
::= 2
pingTestCompletedTRAP-TYPE
ENTERPRISE pingMIB
VARIABLES {

pingCtlTargetAddressType, pingCtlTargetAddress,
pingResultsOperStatus, pingResultsIpTargetAddressType,
pingResultsIpTargetAddress, pingResultsMinRtt,
pingResultsMaxRtt, pingResultsAverageRtt,
pingResultsProbeResponses, pingResultsSentProbes,
pingResultsRttSumOfSquares, pingResultsLastGoodProbe

}
STATUSmandatory
DESCRIPTION
"Generated at the completion of a ping test when the
corresponding pingCtlTrapGeneration object is set to
testCompletion(4)."
::= 3

SNMP Version 1 Traceroute Traps MIB

JUNOS Software supports the SNMP traps from RFC 2925, Definitions of Managed
Objects for Remote Ping, Traceroute, and Lookup Operations, converted to SNMPv1
format:

-definition of traceroute traps
traceRoutePathChangeTRAP-TYPE

Standard SNMP Version 1 Traps ■ 151

Chapter 12: Standard SNMP Traps

ENTERPRISEtraceRouteMIB
VARIABLES {

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUSmandatory
DESCRIPTION
"The path to a target has changed."
::= 1
traceRouteTestFailedTRAP-TYPE
ENTERPRISEtraceRouteMIB
VARIABLES {

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUSmandatory
DESCRIPTION
"Could not determine the path to a target."
::= 2
traceRouteTestCompletedTRAP-TYPE
ENTERPRISEtraceRouteMIB
VARIABLES {

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUSmandatory
DESCRIPTION
"The path to a target has just been determined."
::= 3

SNMP Version 1 VRRP Traps MIB

JUNOS Software supports the SNMP traps from RFC 2787, Definitions of Managed
Objects for the Virtual Router Redundancy Protocol, converted to SNMPv1 format:

-definition of vrrp traps
vrrpTrapNewMasterTRAP-TYPE
ENTERPRISEvrrpMIB
VARIABLES {

vrrpOperMasterIpAddr
}
STATUSmandatory
DESCRIPTION
"The newMaster trap indicates that the sending agent has transitioned to
'Master' state."
::= 1
vrrpTrapAuthFailureTRAP-TYPE
ENTERPRISEvrrpMIB
VARIABLES {

152 ■ Standard SNMP Version 1 Traps

JUNOS 10.0 Network Management Configuration Guide

vrrpTrapPacketSrc
vrrpTrapAuthErrorType

}
STATUSmandatory
DESCRIPTION
"A vrrpAuthFailure trap signifies that a packet has been received from a router
whose authentication key or authentication type conflicts with this router's
authentication key or authentication type. Implementation of this trap is
optional."
::= 2

Standard SNMP Version 2 Traps

Table 19 on page 153 provides an overview of the standard SNMPv2 traps supported
by JUNOS Software. The traps are organized first by trap category and then by trap
name and include their snmpTrapOID. The system logging severity levels are listed
for those traps that have them with their corresponding system log tag. Traps that
do not have corresponding system logging severity levels are marked with an en dash
(–) in the table.

For more information about system log messages, see the JUNOS System Log Messages
Reference. For more information about configuring system logging, see the JUNOS
System Basics Configuration Guide.

Table 19: Standard Supported SNMP Version 2 Traps

Syslog Tag

System
Logging
Severity LevelsnmpTrapOIDTrap NameTrap Category

SNMPD_TRAP _GEN_FAILURENotice1.3.6.1.6.3.1.1.5.5authenticationFailureStartup

SNMP_TRAP_ LINK_DOWNWarning1.3.6.1.6.3.1.1.5.3linkDownLink

SNMP_TRAP_ LINK_UPInfo1.3.6.1.6.3.1.1.5.4linkUpLink

SNMP_TRAP_ PING_PROBE_
FAILED

Info1.3.6.1.2.1.80.0.1pingProbeFailedRemote
operations

SNMP_TRAP_PING_
TEST_FAILED

Info1.3.6.1.2.1.80.0.2pingTestFailedRemote
operations

SNMP_TRAP_PING
_TEST_COMPLETED

Info1.3.6.1.2.1.80.0.3pingTestCompletedRemote
operations

SNMP_TRAP_TRACE_
ROUTE_PATH_ CHANGE

Info1.3.6.1.2.1.81.0.1traceRoutePathChangeRemote
operations

SNMP_TRAP_TRACE_
ROUTE_TEST_FAILED

Info1.3.6.1.2.1.81.0.2traceRouteTestFailedRemote
operations

SNMP_TRAP_TRACE_
ROUTE_TEST_COMPLETED

Info1.3.6.1.2.1.81.0.3traceRouteTestCompletedRemote
operations

––1.3.6.1.2.1.16.0.1fallingAlarmRMON alarm

Standard SNMP Version 2 Traps ■ 153

Chapter 12: Standard SNMP Traps

Table 19: Standard Supported SNMP Version 2 Traps (continued)

Syslog Tag

System
Logging
Severity LevelsnmpTrapOIDTrap NameTrap Category

––1.3.6.1.2.1.16.0.2risingAlarmRMON alarm

––1.3.6.1.2.1.15.7.1bgpEstablishedRouting

––1.3.6.1.2.1.15.7.2bgpBackwardTransitionRouting

––1.3.6.1.2.1.14.16.2.1ospfVirtIfStateChangeRouting

––1.3.6.1.2.1.14.16.2.2ospfNbrStateChangeRouting

––1.3.6.1.2.1.14.16.2.3ospfVirtNbrStateChangeRouting

––1.3.6.1.2.1.14.16.2.4ospfIfConfigErrorRouting

––1.3.6.1.2.1.14.16.2.5ospfVirtIfConfigErrorRouting

––1.3.6.1.2.1.14.16.2.6ospfIfAuthFailureRouting

––1.3.6.1.2.1.14.16.2.7ospfVirtIfAuthFailureRouting

––1.3.6.1.2.1.14.16.2.8ospfIfRxBadPacketRouting

––1.3.6.1.2.1.14.16.2.9ospfVirtIfRxBadPacketRouting

––1.3.6.1.2.1.14.16.2.10ospfTxRetransmitRouting

––1.3.6.1.2.1.14.16.2.11ospfVirtIfTxRetransmitRouting

––1.3.6.1.2.1.14.16.2.13ospfMaxAgeLsaRouting

––1.3.6.1.2.1.14.16.2.16ospfIfStateChangeRouting

SNMPD_TRAP_ COLD_STARTCritical1.3.6.1.6.3.1.1.5.1coldStartStartup

SNMPD_TRAP_ WARM_STARTError1.3.6.1.6.3.1.1.5.2warmStartStartup

VRRPD_NEWMASTER _TRAPWarning1.3.6.1.2.1.68.0.1vrrpTrapNewMasterVRRP

VRRPD_AUTH_FAILURE_TRAPWarning1.3.6.1.2.1.68.0.2vrrpTrapAuthFailureVRRP

JUNOS Software supports the following standard SNMP version 2 traps:

■ SNMP Version 2 Standard Traps on page 155

■ SNMP Version 2 MPLS Traps on page 156

■ SNMP Version 2 OSPF Traps MIB on page 157

■ SNMP Version 2 Ping Traps MIB on page 161

154 ■ Standard SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

■ SNMP Version 2 Traceroute Traps MIB on page 162

■ SNMP Version 2 VRRP Traps MIB on page 163

SNMP Version 2 Standard Traps

JUNOS Software supports the standard SNMP version traps, which are taken from
RFC 1907, Management Information Base for Version 2 of the Simple Network
Management Protocol (SNMPv2), and RFC 2863, The Interfaces Group MIB:

coldStartNOTIFICATION-TYPE
STATUScurrent
DESCRIPTION
"A coldStart trap signifies that the SNMPv2 entity, acting in an agent role, is
reinitializing itself and that its configuration may have been altered."
::= { snmpTraps 1 }

warmStartNOTIFICATION-TYPE
STATUScurrent
DESCRIPTION
"A warmStart trap signifies that the SNMPv2 entity, acting in an agent role, is
reinitializing itself such that its configuration is unaltered."
::= { snmpTraps 2 }

linkDownNOTIFICATION-TYPE
OBJECTS {

ifIndex
ifAdminStatus
ifOperStatus
ifName

}
STATUScurrent
DESCRIPTION
"A linkDown trap signifies that the SNMP entity, acting in an agent role, has
detected that the ifOperStatus object for one of its communication links is about
to enter the down state from some other state (but not from the notPresent
state). This other state is indicated by the included value of ifOperStatus."
::= { snmpTraps 3 }

linkUpNOTIFICATION-TYPE
OBJECTS {

ifIndex
ifAdminStatus
ifOperStatus
ifName

}
STATUScurrent
DESCRIPTION
"A linkUp trap signifies that the SNMP entity, acting in an agent role, has
detected that the ifOperStatus object for one of its communication links left

the
down state and transitioned into some other state (but not into the notPresent
state). This other state is indicated by the included value of ifOperStatus."
::= { snmpTraps 4 }

authenticationFailureNOTIFICATION-TYPE
STATUScurrent
DESCRIPTION
"An authenticationFailure trap signifies that the SNMPv2 entity, acting in an

Standard SNMP Version 2 Traps ■ 155

Chapter 12: Standard SNMP Traps

agent role, has received a protocol message that is not properly
authenticated.

While all implementations of the SNMPv2 must be capable of generating
this trap, the snmpEnableAuthenTraps object indicates whether this trap will

be
generated."
::= { snmpTraps 5 }
}

}
}

}
}

SNMP Version 2 MPLS Traps

JUNOS Software supports the MPLS SNMP version 2 traps defined in RFC 3812,
Multiprotocol Label Switching (MPLS) Traffic Engineering (TE) Management Information
Base.

You can disable the MPLS traps by including the no-trap option at the [edit protocol
mpls log-updown] hierarchy level. For information on disabling the generation of MPLS
traps, see the JUNOS MPLS Applications Configuration Guide.

JUNOS Software supports the following MPLS traps:

■ mplsTunnelUp—Generated when an mplsTunnelOperStatus object for one of the
configured tunnels leaves the down state and transitions into another state, other
than the notPresent state.

■ mplsTunnelDown—Generated when an mplsTunnelOperStatus object for one of
the configured tunnels enters the down state from a state other than the notPresent
state.

NOTE: When an LSP flaps, only the ingress and egress routers of that LSP generate
the mplsTunnelUp and mplsTunnelDown traps. Previously, all the routers associated
with an LSP—that is, the ingress, egress, and the transit routers—used to generate
the traps when the LSP flaps.

■ mplsTunnelRerouted—Generated when a tunnel is rerouted.

■ mplsTunnelReoptimized—Generated when a tunnel is reoptimized.

NOTE: In JUNOS Software releases earlier than 8.4, mplsTunnelReoptimized was
generated every time the optimization timer expired; that is, when the
optimization-timer exceeded the value set for the optimize-timer statement at the [edit
protocols mpls label-switched-path path-name] hierarchy level. However, in Release
8.4 and later, this trap is generated only when the path is reoptimized, and not when
the optimization-timer expires.

156 ■ Standard SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

SNMP Version 2 OSPF Traps MIB

JUNOS Software supports the OSPF SNMP version 2 traps. The following descriptions
are taken from RFC 1850, OSPF Version 2 Management Information Base:

ospfIfStateChangeNOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfIfIpAddress,
ospfAddressLessIf,

}
STATUS current
DESCRIPTION
"An ospfIfStateChange trap signifies that there has been a change in the state of a
non-virtual OSPF interface. This trap should be generated when the interface state
regresses (e.g., goes from Dr to Down) or progresses to a terminal state (i.e.,
Point-to-Point, DR Other, Dr, or Backup)."
::= { ospfTraps 16 }

ospfVirtIfStateChange NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtIfAreaId,
ospfVirtIfNeighbor,

}
STATUScurrent
DESCRIPTION
"An ospfIfStateChange trap signifies that there has been a change in the state of
an OSPF virtual interface. This trap should be generated when the interface state
regresses (e.g., goes from Point-to-Point to Down) or progresses to a terminal
state (i.e., Point)."
::= { ospfTraps 1 }

ospfNbrStateChange NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfNbrIpAddr,
ospfNbrAddressLessIndex,
ospfNbrRtrId,
ospfNbrState

}
STATUScurrent
DESCRIPTION
"An ospfNbrStateChange trap signifies that there has been a change in the state
of a non-virtual OSPF neighbor. This trap should be generated when the neighbor
state regresses (e.g., goes from Attempt or Full to 1-Way or Down) or progresses

to a terminal state (e.g., 2-Way or Full). When a neighbor transitions from or to
Full on non-broadcast multi-access and broadcast networks, the trap should be
generated by the designated router. A designated router transitioning to Down
will be noted by ospfIfStateChange."
::= { ospfTraps 2 }

ospfVirtNbrStateChange NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtNbrArea,
ospfVirtNbrRtrId,

Standard SNMP Version 2 Traps ■ 157

Chapter 12: Standard SNMP Traps

ospfVirtNbrState
}
STATUS current
DESCRIPTION
"An ospfIfStateChange trap signifies that there has been a change in the state
of an OSPF virtual neighbor. This trap should be generated when the neighbor
state regresses (e.g., goes from Attempt or Full to 1-Way or Down) or progresses

to a terminal state (e.g., Full)."
::= { ospfTraps 3 }

ospfIfConfigError NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfIfIpAddress,
ospfAddressLessIf,
ospfPacketSrc, -- The source IP address
ospfConfigErrorType, -- Type of error
ospfPacketType

}
STATUScurrent
DESCRIPTION
"An ospfIfConfigError trap signifies that a packet has been received on a
non-virtual interface from a router whose configuration parameters conflict

with
this router's configuration parameters. Note that the event optionMismatch
should cause a trap only if it prevents an adjacency from forming."
::= { ospfTraps 4 }

ospfVirtIfConfigError NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtIfAreaId,
ospfVirtIfNeighbor,
ospfConfigErrorType, -- Type of error
ospfPacketType

}
STATUScurrent
DESCRIPTION
"An ospfConfigError trap signifies that a packet has been received on a

virtual
interface from a router whose configuration parameters conflict with this

router's
configuration parameters. Note that the event optionMismatch should

cause a
trap only if it prevents an adjacency from forming."
::= { ospfTraps 5 }

ospfIfAuthFailure NOTIFICATION-TYPE
OBJECTS {ospfRouterId, -- The originator of the trap

ospfIfIpAddress,
ospfAddressLessIf,
ospfPacketSrc, -- The source IP address
ospfConfigErrorType, -- authTypeMismatch or
-- authFailure
ospfPacketType

}
STATUScurrent
DESCRIPTION

158 ■ Standard SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

"An ospfIfAuthFailure trap signifies that a packet has been received on
a

non-virtual interface from a router whose authentication key or
authentication type

conflicts with this router's authentication key or authentication type."
::= { ospfTraps 6 }

ospfVirtIfAuthFailure NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtIfAreaId,
ospfVirtIfNeighbor,
ospfConfigErrorType, -- authTypeMismatch or
-- authFailure

}
STATUScurrent
DESCRIPTION
"An ospfVirtIfAuthFailure trap signifies that a packet has been received

on a
virtual interface from a router whose authentication key or

authentication type
conflicts with this router's authentication key or authentication type."
::= { ospfTraps 7 }

ospfIfRxBadPacket NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfIfIpAddress,
ospfAddressLessIf,
ospfPacketSrc, -- The source IP address
ospfPacketType

}
STATUScurrent
DESCRIPTION
"An ospfIfRxBadPacket trap signifies that an OSPF packet has been

received on
a nonvirtual interface that cannot be parsed."
::= { ospfTraps 8 }

ospfVirtIfRxBadPacket NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtIfAreaId,
ospfVirtIfNeighbor,
ospfPacketType

}
STATUScurrent
DESCRIPTION
"An ospfRxBadPacket trap signifies that an OSPF packet has

been received on a
virtual interface that cannot be parsed."
::= { ospfTraps 9 }

ospfTxRetransmit NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfIfIpAddress,
ospfAddressLessIf,
ospfNbrRtrId, -- Destination
ospfPacketType,

Standard SNMP Version 2 Traps ■ 159

Chapter 12: Standard SNMP Traps

ospfLsdbType,
ospfLsdbLsid,
ospfLsdbRouterId

}
STATUScurrent
DESCRIPTION
"An ospfTxRetransmit trap signifies that an OSPF packet has

been retransmitted
on a nonvirtual interface. All packets that may be retransmitted

are associated
with an LSDB entry. The LS type, LS ID, and Router ID are used

to identify the
LSDB entry."
::= { ospfTraps 10 }

ospfVirtIfTxRetransmit NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfVirtIfAreaId,
ospfVirtIfNeighbor,
ospfPacketType,
ospfLsdbType,
ospfLsdbLsid,
ospfLsdbRouterId

}
STATUScurrent
DESCRIPTION
"An ospfTxRetransmit trap signifies that an OSPF packet has

been retransmitted
on a virtual interface. All packets that may be retransmitted

are associated with
an LSDB entry. The LS type, LS ID, and Router ID are used

to identify the LSDB
entry."
::= { ospfTraps 11 }

ospfMaxAgeLsa NOTIFICATION-TYPE
OBJECTS {

ospfRouterId, -- The originator of the trap
ospfLsdbAreaId, -- 0.0.0.0 for AS Externals
ospfLsdbType,
ospfLsdbLsid,
ospfLsdbRouterId

}
STATUScurrent
DESCRIPTION
"An ospfMaxAgeLsa trap signifies that one of the LSAs

in the router's link-state
database has aged to MaxAge."
::= { ospfTraps 13 }
}

}
}

}
}

}
}

}

160 ■ Standard SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

}
}

}
}

}
}

SNMP Version 2 Ping Traps MIB

The following descriptions for the SNMPv2 ping traps are from RFC 2925, Definitions
of Managed Objects for Remote Ping, Traceroute, and Lookup Operations:

pingProbeFailedNOTIFICATION-TYPE
OBJECTS {

pingCtlTargetAddressType,
pingCtlTargetAddress,
pingResultsOperStatus,
pingResultsIpTargetAddressType,
pingResultsIpTargetAddress,
pingResultsMinRtt,
pingResultsMaxRtt,
pingResultsAverageRtt,
pingResultsProbeResponses,
pingResultsSentProbes,
pingResultsRttSumOfSquares,
pingResultsLastGoodProbe

}
STATUScurrent
DESCRIPTION
"Generated when a probe failure is detected when the corresponding
pingCtlTrapGeneration object is set to probeFailure(0) subject to the value of
pingCtlTrapProbeFailureFilter. The object pingCtlTrapProbeFailureFilter can be
used to specify the number of successive probe failures that are required
before this notification can be generated."
::= { pingNotifications 1 }

pingTestFailedNOTIFICATION-TYPE
OBJECTS {

pingCtlTargetAddressType,
pingCtlTargetAddress,
pingResultsOperStatus,
pingResultsIpTargetAddressType,
pingResultsIpTargetAddress,
pingResultsMinRtt,
pingResultsMaxRtt,
pingResultsAverageRtt,
pingResultsProbeResponses,
pingResultsSentProbes,
pingResultsRttSumOfSquares,
pingResultsLastGoodProbe

}
STATUScurrent
DESCRIPTION
"Generated when a ping test is determined to have failed when the
corresponding pingCtlTrapGeneration object is set to testFailure(1). In this
instance pingCtlTrapTestFailureFilter should specify the number of probes in a

Standard SNMP Version 2 Traps ■ 161

Chapter 12: Standard SNMP Traps

test required to have failed in order to consider the test as failed."
::= { pingNotifications 2 }

pingTestCompletedNOTIFICATION-TYPE
OBJECTS {

pingCtlTargetAddressType,
pingCtlTargetAddress,
pingResultsOperStatus,
pingResultsIpTargetAddressType,
pingResultsIpTargetAddress,
pingResultsMinRtt,
pingResultsMaxRtt,
pingResultsAverageRtt,
pingResultsProbeResponses,
pingResultsSentProbes,
pingResultsRttSumOfSquares,
pingResultsLastGoodProbe

}
STATUScurrent
DESCRIPTION
"Generated at the completion of a ping test when the corresponding
pingCtlTrapGeneration object is set to testCompletion(4)."
::= { pingNotifications 3 }
}

}
}

SNMP Version 2 Traceroute Traps MIB

The following descriptions for the SNMPv2 traceroute traps are from RFC 2925,
Definitions of Managed Objects for Remote Ping, Traceroute, and Lookup Operations:

traceRoutePathChangeNOTIFICATION-TYPE
OBJECTS {

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUScurrent
DESCRIPTION
"The path to a target has changed."
::= { traceRouteNotifications 1 }

traceRouteTestFailedNOTIFICATION-TYPE
OBJECTS {

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUScurrent
DESCRIPTION
"Could not determine the path to a target."
::= { traceRouteNotifications 2 }

traceRouteTestCompletedNOTIFICATION-TYPE
OBJECTS {

162 ■ Standard SNMP Version 2 Traps

JUNOS 10.0 Network Management Configuration Guide

traceRouteCtlTargetAddressType,
traceRouteCtlTargetAddress,
traceRouteResultsIpTgtAddrType,
traceRouteResultsIpTgtAddr

}
STATUScurrent
DESCRIPTION
"The path to a target has just been determined."
::= { traceRouteNotifications 3 }
}

}
}

SNMP Version 2 VRRP Traps MIB

The following descriptions for the SNMPv2 Virtual Router Redundancy Protocol
(VRRP) traps are from RFC 2787, Definitions of Managed Objects for the Virtual Router
Redundancy Protocol:

--- vrrp trap definitions
vrrpTrapPacketSrcOBJECT-TYPE
SYNTAX IpAddress
MAX-ACCESSaccessible-for-notify
STATUScurrent
DESCRIPTION
"The IP address of an inbound VRRP packet. Used by
vrrpTrapAuthFailure trap."
::= { vrrpOperations 5 }

vrrpTrapAuthErrorTypeOBJECT-TYPE
SYNTAXINTEGER {

invalidAuthType (1),
authTypeMismatch (2),
authFailure (3)

}
MAX-ACCESSaccessible-for-notify
STATUScurrent
DESCRIPTION
"Potential types of configuration conflicts. Used by vrrpAuthFailure trap."

}

Standard SNMP Traps on EX Series Ethernet Switches

Apart from the standard SNMP traps listed in the preceding sections, JUNOS Software
also supports the following standard traps on the EX Series Ethernet Switches:

■ ptopoConfigChange—Generated when the value of ptopoLastChangeTime changes.
Enables a network management system to trigger physical topology table
maintenance polls. (RFC 2622, PTOPO MIB)

■ pethPsePortOnOffNotification—Generated when the power supply status of a PSE
port changes. Indicates whether the PSE port is supplying power to the PD port
or not. (RFC 3621Power Ethernet MIB)

Standard SNMP Traps on EX Series Ethernet Switches ■ 163

Chapter 12: Standard SNMP Traps

■ pethMainPowerUsageOnNotification—Generated when the PSE threshold indicator
is on (RFC 3621Power Ethernet MIB).

■ pethMainPowerUsageOffNotification—Generated when the PSE threshold indicator
is off (RFC 3621Power Ethernet MIB).

Unsupported Standard SNMP Traps

Standard SNMP traps that are defined in JUNOS Software but are not generated are
shown in Table 20 on page 165. For a list of enterprise-specific traps that are defined
in JUNOS Software but are not generated, see “Unsupported Enterprise-Specific SNMP
Traps” on page 145.

164 ■ Unsupported Standard SNMP Traps

JUNOS 10.0 Network Management Configuration Guide

Table 20: Unsupported Standard SNMP Traps

DescriptionTrap NameMIB

Generated when the system enters or leaves the overload
state.

isisDatabaseOverloadisismib.mib

Generated when one of the manual areaAddresses assigned
to the system is ignored when computing routes.

isisManualAddressDrops

Generated when an LSP stored in memory becomes
corrupted.

isisCorruptedLSPDetected

Generated when the sequence number on a generated LSP
wraps the 32-bit sequence counter and the number is purged.

isisAttemptToExceedMaxSequence

Generated when a PDU is received with a different value for
the system ID length. This trap includes an index to identify
the circuit where the PDU was received and the PDU header.

isisIDLenMismatch

Generated when a PDU with a different value for the
maximum area addresses is received.

isisMaxAreaAddressesMismatch

Generated when a PDU is received with a system ID and zero
age. This notification includes the circuit index if available.

isisOwnLSPPurge

Generated when an LSP is received with a system ID and
different contents, indicating the LSP may require a higher
sequence number.

isisSequenceNumberSkip

Generated when a PDU with the wrong authentication type
field is received.

isisAuthenticationTypeFailure

Generated when a PDU with an incorrect authentication
information field is received.

isisAuthenticationFailure

Generated when a hello PDU from an IS running a different
version of the protocol is received.

isisVersionSkew

Generated when a hello PDU from an IS which does not share
any area address is received.

isisAreaMismatch

Generated when a hello PDU from an IS is received, but no
adjacency is established because of a lack of resources.

isisRejectedAdjacency

Generated when an LSP which is larger than the
dataLinkBlockSize for a circuit is attempted, but not
propagated.

isisLSPTooLargeToPropagate

Generated when a Level 1 LSP or Level 2 LSP is received that
is larger than the local value for originating L1LSPBufferSize
or originating L2LSPBufferSize, respectively, or when a Level 1
LSP or Level 2 LSP is received containing the originating
LSPBufferSize option and the value in the PDU option field
does not match the local value for originating L1LSPBufferSize
or originating L2LSPBufferSize, respectively.

isisOriginatingLSPBufferSizeMismatch

Generated when a nonpseudonode, segment 0 LSP is received
that has no matching protocols.

isisProtocolsSupportedMismatch

Unsupported Standard SNMP Traps ■ 165

Chapter 12: Standard SNMP Traps

Table 20: Unsupported Standard SNMP Traps (continued)

DescriptionTrap NameMIB

Generated when the ifOperStatus of an interface associated
with a VRF changes to the up(1) state, or when an interface
with ifOperStatus = up(1) is associated with a VRF.

mplsVrfIfUpl3vpnmib.mib

Generated when the ifOperStatus of an interface associated
with a VRF changes to the down(1) state, or when an interface
with ifOperStatus = up(1) state is disassociated from a VRF.

mplsVrfIfDown

Generated when the number of routes contained by the
specified VRF exceeds the value indicated by
mplsVrfMidRouteThreshold.

mplsNumVrfRouteMidThreshExceeded

Generated when the number of routes contained by the
specified VRF reaches or attempts to exceed the maximum
allowed value as indicated by mplsVrfMaxRouteThreshold.

mplsNumVrfRouteMaxThreshExceeded

Generated when the number of illegal label violations on a
VRF as indicated by mplsVpnVrfSecIllegalLblVltns has exceeded
mplsVpnVrfSecIllegalLblRcvThrsh.

mplsNumVrfSecIllglLblThrshExcd

Generated when the value of mplsLdpEntityInitSesThreshold
is not zero and the number of session initialization messages
exceeds the value of mplsLdpEntityInitSesThreshold.

mplsLdpInitSesThresholdExceededldpmib.mib

Generated when the mplsLdpEntityPathVectorLimit does not
match the value of the mplsLdpPeerPathVectorLimit for a
specific entity.

mplsLdpPathVectorLimitMismatch

Generated when the value of mplsLdpSesState enters the
operational(5) state.

mplsLdpSessionUp

Generated when the value of mplsLdpSesState leaves the
operational(5) state.

mplsLdpSessionDown

Generated when the MSDP FSM enters the Established state.msdpEstablishedmsdpmib.mib

Generated when the MSDP FSM moves from a higher
numbered state to a lower numbered state.

msdpBackwardTransition

166 ■ Unsupported Standard SNMP Traps

JUNOS 10.0 Network Management Configuration Guide

Table 20: Unsupported Standard SNMP Traps (continued)

DescriptionTrap NameMIB

Generated when a packet is received on a virtual interface
from a router whose configuration parameters conflict with
the receiving router’s configuration parameters.

ospfVirtualIfConfigErrorospf2trap.mib

Generated when a packet is received on a virtual interface
from a router whose authentication key or authentication
type conflicts with the receiving router’s authentication key
or authentication type.

ospfVirtualIfAuthFailure

Generated when an OSPF packet is received on a virtual
interface and cannot be parsed.

ospfVirtualIfRxBadPacket

Generated when a new LSA is originated by the router
because of a topology change.

ospfOriginateLsa

Generated when the number of LSAs in the router's link-state
database exceeds the value of ospfExtLsdbLimit.

ospfLsdbOverflow

Generated when the number of LSAs in the router's link-state
database exceeds 90% of the value of ospfExtLsdbLimit.

ospfLsdbApproachingOverflow

Generated when the state of an SDLC port transitions to
active or inactive.

sdlcPortStatusChangerfc1747.mib

Generated when the state of an SDLC link station transitions
to contacted or disconnected.

sdlcLSStatusChange

Generated when a virtual circuit changes state (has been
created or invalidated, or has toggled between the active and
inactive states).

frDLCIStatusChangerfc2115a.mib

Generated when the ATUCs transmit rate has changed
(RADSL mode only).

adslAtucRateChangeTraprfc2662.mib

Generated when the loss of framing 15-minute interval
threshold is reached.

adslAtucPerfLofsThreshTrap

Generated when ATUC initialization fails.adslAtucInitFailureTrap

Generated when the loss of power 15-minute interval
threshold is reached.

adslAturPerfLprsThreshTrap

Generated when the ATURs transmit rate changes (RADSL
mode only).

adslAturRateChangeTrap

Generated when a bundle link mismatch is detected.mfrMibTrapBundleLinkMismatchrfc3020.mib

Generated when mplsXCOperStatus for one or more
contiguous entries in mplsXCTable enters the up(1) state from
some other state.

mplsXCUprfc3813.mib

Generated when mplsXCOperStatus for one or more
contiguous entries in mplsXCTable enters the down(2) state
from some other state.

mplsXCDown

Unsupported Standard SNMP Traps ■ 167

Chapter 12: Standard SNMP Traps

Spoofing Standard SNMP Traps

You can use the request snmp spoof-trap operational mode command to mimic SNMP
trap behavior. The contents of the traps (the values and instances of the objects
carried in the trap) can be specified on the command line or they can be spoofed
automatically. This feature is useful if you want to trigger SNMP traps from routers
and ensure they are processed correctly within your existing network management
infrastructure, but find it difficult to simulate the error conditions that trigger many
of the traps on the router. For more information, see the JUNOS System Basics and
Services Command Reference.

168 ■ Spoofing Standard SNMP Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 13

Summary of SNMP Configuration
Statements

The following sections explain each of the SNMP configuration statements. The
statements are organized alphabetically.

access-list

Syntax [edit snmp]
routing-instance-access {

access-list {
routing-instance;
routing-instance restrict;

}
}

Hierarchy Level [edit snmp routing-instance-access]

Release Information Statement introduced in JUNOS Release 8.4.

Description Create access lists to control SNMP agents in routing instances from accessing SNMP
information. To enable the SNMP agent on a routing instance to access SNMP
information, specify the routing instance name. To disable the SNMP agent on a
routing instance from accessing SNMP information, include the routing-instance
name followed by the restrict keyword.

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

Related Topics ■ routing-instance-access

access-list ■ 169

agent-address

Syntax agent-address outgoing-interface;

Hierarchy Level [edit snmp trap-options]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Set the agent address of all SNMPv1 traps generated by this router. Currently, the
only option is outgoing-interface, which sets the agent address of each SNMPv1 trap
to the address of the outgoing interface of that trap.

Options outgoing-interface—Value of agent address of all SNMPv1 traps generated by this
router. The outgoing-interface option sets the agent address of each SNMPv1 trap
to the address of the outgoing interface of that trap.
Default: disabled (The agent address is not specified in SNMPv1 traps.)

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

Related Topics ■ Configuring the Agent Address for SNMP Traps on page 33

authorization

Syntax authorization authorization;

Hierarchy Level [edit snmp community community-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Set the access authorization for SNMP Get, GetBulk, GetNext, and Set requests.

Options authorization—Access authorization level:

■ read-only—Enable Get, GetNext, and GetBulk requests.

■ read-write—Enable all requests, including Set requests. You must configure a
view to enable Set requests.

Default: read-only

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

Related Topics ■ Configuring the SNMP Community String on page 28

170 ■ agent-address

JUNOS 10.0 Network Management Configuration Guide

categories

Syntax categories {
category;

}

Hierarchy Level [edit snmp trap-group group-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define the types of traps that are sent to the targets of the named trap group.

Default If you omit the categories statement, all trap types are included in trap notifications.

Options category—Name of a trap type.
Values: authentication, chassis, configuration, link, remote-operations, rmon-alarm,
routing, sonet-alarms, startup , vrrp-events

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

client-list

Syntax client-list client-list-name {
ip-addresses;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced in JUNOS Release 8.5.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define a list of SNMP clients.

Options client-list-name—Name of the client list.

ip-addresses—IP addresses of the SNMP clients to be added to the client list,

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

Related Topics ■ Adding a Group of Clients to an SNMP Community on page 30

categories ■ 171

Chapter 13: Summary of SNMP Configuration Statements

client-list-name

Syntax client-list-name client-list-name;

Hierarchy Level [edit snmp community community-name]

Release Information Statement introduced in JUNOS Release 8.5.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Add a client list or prefix list to an SNMP community.

Options client-list-name—Name of the client list or prefix list.

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

Related Topics ■ Adding a Group of Clients to an SNMP Community on page 30

clients

Syntax clients {
address <restrict>;

}

Hierarchy Level [edit snmp community community-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify the IPv4 or IPv6 addresses of the SNMP client hosts that are authorized to
use this community.

Default If you omit the clients statement, all SNMP clients using this community string are
authorized to access the router.

Options address—Address of an SNMP client that is authorized to access this router. You must
specify an address, not a hostname. To specify more than one client, include
multiple address options.

restrict—(Optional) Do not allow the specified SNMP client to access the router.
Default: The client is granted access.

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

Related Topics ■ Configuring the SNMP Community String on page 28

172 ■ client-list-name

JUNOS 10.0 Network Management Configuration Guide

commit-delay

Syntax commit-delay seconds;

Hierarchy Level [edit snmp nonvolatile]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the timer for the SNMP Set reply and start of the commit.

Options seconds—Delay between affirmative SNMP Set reply and start of commit.
Default: 5 seconds

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

Related Topics ■ Configuring the Commit Delay Timer on page 27

commit-delay ■ 173

Chapter 13: Summary of SNMP Configuration Statements

community

Syntax community community-name {
authorization authorization;
client-list-name client-list-name;
clients {

address restrict;
}
view view-name;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define an SNMP community. An SNMP community authorizes SNMP clients based
on the source IP address of incoming SNMP request packets. A community also
defines which MIB objects are available and the operations (read-only or read-write)
allowed on those objects.

The SNMP client application specifies an SNMP community name in Get, GetBulk,
GetNext, and Set SNMP requests.

Default If you omit the community statement, all SNMP requests are denied.

Options community-name—Community string. If the name includes spaces, enclose it in
quotation marks (" ").

The remaining statements are explained separately.

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

Related Topics ■ Configuring the SNMP Community String on page 28

174 ■ community

JUNOS 10.0 Network Management Configuration Guide

contact

Syntax contact contact;

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define the value of the MIB II sysContact object, which is the contact person for the
managed system.

Options contact—Name of contact person. If the name includes spaces, enclose it in quotation
marks (" ").

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

Related Topics ■ Configuring the System Contact on a Device Running JUNOS Software on page
26

description

Syntax description description;

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define the value of the MIB II sysDescription object, which is the description of the
system being managed.

Options description—System description. If the name includes spaces, enclose it in quotation
marks (" ").

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

Related Topics ■ Configuring the System Description on a Device Running JUNOS Software on
page 26

contact ■ 175

Chapter 13: Summary of SNMP Configuration Statements

destination-port

Syntax destination-port port-number;

Hierarchy Level [edit snmp trap-group]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Assign a trap port number other than the default.

Default If you omit this statement, the default port is 162.

Options port-number—SNMP trap port number.

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

engine-id

See engine-id

176 ■ destination-port

JUNOS 10.0 Network Management Configuration Guide

filter-duplicates

Syntax filter-duplicates;

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Filter duplicate Get, GetNext, or GetBulk SNMP requests.

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

Related Topics ■ Filtering Duplicate SNMP Requests on page 27

filter-interfaces

Syntax filter-interfaces {
interfaces {

all-internal-interfaces;
interface 1;
interface 2;

}
}

Hierarchy Level [edit snmp]

Release Information Statement introduced in Release 9.4.

Description Filter out information related to specific interfaces from the output of SNMP Get and
GetNext requests performed on interface-related MIBs.

Options all-internal-interfaces—Filters out information related to internal interfaces from the
output of SNMP Get and GetNext requests.

interfaces—Specifies the interfaces to filter out from the output of SNMP Get and
GetNext requests.

Required Privilege Level snmp

Related Topics ■ Filtering Interface Information Out of SNMP Get and GetNext Output on page
37

filter-duplicates ■ 177

Chapter 13: Summary of SNMP Configuration Statements

interface

Syntax interface [interface-names];

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the interfaces on which SNMP requests can be accepted.

Default If you omit this statement, SNMP requests entering the router through any interface
are accepted.

Options interface-names—Names of one or more logical interfaces.

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

Related Topics ■ Configuring the Interfaces on Which SNMP Requests Can Be Accepted on page
36

location

Syntax location location;

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define the value of the MIB II sysLocation object, which is the physical location of
the managed system.

Options location—Location of the local system. You must enclose the name within quotation
marks (" ").

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

Related Topics ■ Configuring the System Location for a Device Running JUNOS Software on page
26

178 ■ interface

JUNOS 10.0 Network Management Configuration Guide

logical-system

Syntax logical-system logical-system-name {
routing-instance routing-instance-name;

}

Hierarchy Level [edit snmp community community-name],
[edit snmp trap-group],
[edit snmp trap-options]

Release Information Statement introduced in JUNOS Release 9.3
Statement introduced in JUNOS Release 9.0 for EX Series switches.

NOTE: The logical-system statement replaces the logical-router statement, and is
backward-compatible with JUNOS Software Release 8.3 and later.

Description Specify a logical system name for SNMP v1 and v2c clients.

Options logical-system-name–Name of the logical system.

routing-instance routing-instance-name–Statement to specify a routing instance
associated with the logical system.

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

Related Topics ■ Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community on page
100

logical-system-trap-filter

Syntax logical-system-trap-filter;

Hierarchy Level [edit snmp]

Release Information Statement introduced in JUNOS Release 8.4.

Description Restrict the routing instances from receiving traps that are not related to the logical
system networks to which they belong.

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

Related Topics ■ Trap Support for Routing Instances on page 103

logical-system ■ 179

Chapter 13: Summary of SNMP Configuration Statements

name

Syntax name name;

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Set the system name from the command-line interface.

Options name—System name override.

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

Related Topics ■ Configuring the System Name on page 28

nonvolatile

Syntax nonvolatile {
commit-delay seconds;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
The commit-delay statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure options for SNMP Set requests.

The statement is explained separately.

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

Related Topics ■ commit-delay

■ Configuring the Commit Delay Timer on page 27

180 ■ name

JUNOS 10.0 Network Management Configuration Guide

oid

Syntax oid object-identifier (exclude| include);

Hierarchy Level [edit snmp view view-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify an object identifier (OID) used to represent a subtree of MIB objects.

Options exclude—Exclude the subtree of MIB objects represented by the specified OID.

include—Include the subtree of MIB objects represented by the specified OID.

object-identifier—OID used to represent a subtree of MIB objects. All MIB objects
represented by this statement have the specified OID as a prefix. You can specify
the OID using either a sequence of dotted integers or a subtree name.

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

Related Topics ■ Configuring MIB Views on page 38

oid ■ 181

Chapter 13: Summary of SNMP Configuration Statements

routing-instance

Syntax routing-instance routing-instance-name;

Hierarchy Level [edit snmp community community-name],
[edit snmp community community-name logical-system logical-system-name],
[edit snmp trap-group group]

Release Information Statement introduced in JUNOS Release 8.3.
Added to the [edit snmp community community-name] hierarchy level in JUNOS Release
8.4
Added to the [edit snmp community community-name logical-system logical-system-name]
hierarchy level in JUNOS Release 9.1
Statement introduced in JUNOS Release 9.1 for EX Series switches.

Description Specify a routing instance for SNMPv1 and SNMPv2 trap targets. All targets configured
in the trap group use this routing instance.

If the routing instance is defined within a logical system, include the logical-system
logical-system-name statement at the [edit snmp community community-name] hierarchy
level and specify the routing-instance statement under the [edit snmp community
community-name logical-system logical system-name] hierarchy level.

Options routing-instance-name—Name of the routing instance.

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

■ Configuring the Source Address for SNMP Traps on page 32

■ Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community on page
100

182 ■ routing-instance

JUNOS 10.0 Network Management Configuration Guide

routing-instance-access

Syntax [edit snmp]
routing-instance-access {

access-list {
routing-instance;
routing-instance restrict;

}
}

Hierarchy Level [edit snmp]

Release Information Statement introduced in JUNOS Release 8.4.

Description Enable SNMP managers in routing instances other than the default routing instance
to access SNMP information. For information about the access-list option, see
access-list.

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

Related Topics ■ Enabling SNMP Access over Routing Instances on page 100

snmp

Syntax snmp { ... }

Hierarchy Level [edit]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure SNMP.

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

Related Topics ■ Configuring SNMP on page 23.

routing-instance-access ■ 183

Chapter 13: Summary of SNMP Configuration Statements

source-address

Syntax source-address address;

Hierarchy Level [edit snmp trap-options]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Set the source address of every SNMP trap packet sent by this router to a single
address regardless of the outgoing interface. If the source address is not specified,
the default is to use the address of the outgoing interface as the source address.

Options address—Source address of SNMP traps. You can configure the source address of
trap packets two ways: lo0 or a valid IPv4 address configured on one of the router
interfaces. The value lo0 indicates that the source address of all SNMP trap packets
is set to the lowest loopback address configured at interface lo0.
Default: disabled (The source address is the address of the outgoing interface.)

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

Related Topics ■ Configuring the Source Address for SNMP Traps on page 32

targets

Syntax targets {
address;

}

Hierarchy Level [edit snmp trap-group group-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure one or more systems to receive SNMP traps.

Options address—IPv4 or IPv6 address of the system to receive traps. You must specify an
address, not a hostname.

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

184 ■ source-address

JUNOS 10.0 Network Management Configuration Guide

traceoptions

Syntax traceoptions {
file filename <files number> <match regular-expression> <size size> <world-readable |

no-world-readable>;
flag flag;
no-remote-trace;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
file filename option added in JUNOS Release 8.1.
world-readable | no-world-readable option added in JUNOS Release 8.1.
match regular-expression option added in JUNOS Release 8.1.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The output of the tracing operations is placed into log files in the /var/log directory.
Each log file is named after the SNMP agent that generates it. Currently, the following
logs are created in the /var/log directory when the traceoptions statement is used:

■ chassisd

■ craftd

■ ilmid

■ mib2d

■ rmopd

■ serviced

■ snmpd

Options file filename—By default, the name of the log file that records trace output is the
name of the process being traced (for example, mib2d or snmpd). Use this option
to specify another name.

files number—(Optional) Maximum number of trace files per SNMP subagent. When
a trace file (for example, snmpd) reaches its maximum size, it is archived by
being renamed to snmpd.0. The previous snmpd.1 is renamed to snmpd.2, and
so on. The oldest archived file is deleted.
Range: 2 through 1000 files
Default: 10 files

flag flag—Tracing operation to perform. To specify more than one tracing operation,
include multiple flag statements:

■ all—Log all SNMP events.

■ configuration—Log reading of configuration at the [edit snmp] hierarchy level.

■ database—Log events involving storage and retrieval in the events database.

traceoptions ■ 185

Chapter 13: Summary of SNMP Configuration Statements

■ events—Log important events.

■ general—Log general events.

■ interface-stats—Log physical and logical interface statistics.

■ nonvolatile-sets—Log nonvolatile SNMP set request handling.

■ pdu—Log SNMP request and response packets.

■ policy—Log policy processing.

■ protocol-timeouts—Log SNMP response timeouts.

■ routing-socket—Log routing socket calls.

■ server—Log communication with processes that are generating events.

■ subagent—Log subagent restarts.

■ timer-events—Log internally generated events.

■ varbind-error—Log variable binding errors.

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

size size—(Optional) Maximum size, in kilobytes (KB), of each trace file before it is
closed and archived.
Range: 10 KB through 1 GB
Default: 1000 KB

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

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

Related Topics ■ Tracing SNMP Activity on a Device Running JUNOS Software on page 39

186 ■ traceoptions

JUNOS 10.0 Network Management Configuration Guide

trap-group

Syntax trap-group group-name {
categories {

category;
}
destination-port port-number;
routing-instance instance;
targets {

address;
}
version (all | v1 | v2);

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Create a named group of hosts to receive the specified trap notifications. The name
of the trap group is embedded in SNMP trap notification packets as one variable
binding (varbind) known as the community name. At least one trap group must be
configured for SNMP traps to be sent.

Options group-name—Name of the trap group. If the name includes spaces, enclose it in
quotation marks (" ").

The remaining statements are explained separately.

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

trap-group ■ 187

Chapter 13: Summary of SNMP Configuration Statements

trap-options

Syntax trap-options {
agent-address outgoing-interface;
source-address address;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Using SNMP trap options, you can set the source address of every SNMP trap packet
sent by the router to a single address, regardless of the outgoing interface. In addition,
you can set the agent address of each SNMPv1 trap. For more information on the
contents of SNMPv1 traps, see RFC 1157.

The remaining statements are explained separately.

Default Disabled

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

Related Topics ■ Configuring SNMP Trap Options

version

Syntax version (all | v1 | v2);

Hierarchy Level [edit snmp trap-group group-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify the version number of SNMP traps.

Options all—Send an SNMPv1 and SNMPv2 trap for every trap condition.

v1—Send SNMPv1 traps only.

v2—Send SNMPv2 traps only.
Default: all

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

Related Topics ■ Configuring SNMP Trap Groups on page 34

188 ■ trap-options

JUNOS 10.0 Network Management Configuration Guide

view

See the following sections:

■ view (Associating MIB View with a Community) on page 190

■ view (Configuring MIB View) on page 191

version ■ 189

Chapter 13: Summary of SNMP Configuration Statements

view (Associating MIB View with a Community)
Syntax view view-name;

Hierarchy Level [edit snmp community community-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate a view with a community. A view represents a group of MIB objects.

Options view-name—Name of the view. You must use a view name already configured in the
view statement at the [edit snmp] hierarchy level.

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

Related Topics ■ Configuring the SNMP Community String on page 28

190 ■ view (Associating MIB View with a Community)

JUNOS 10.0 Network Management Configuration Guide

view (Configuring MIB View)
Syntax view view-name {

oid object-identifier (include | exclude);
}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

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

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

Options view-name—Name of the view

The remaining statement is explained separately.

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

Related Topics ■ community

■ Configuring MIB Views on page 38

■ Associating MIB Views with an SNMP User Group on page 56

view (Configuring MIB View) ■ 191

Chapter 13: Summary of SNMP Configuration Statements

192 ■ view (Configuring MIB View)

JUNOS 10.0 Network Management Configuration Guide

Chapter 14

Summary of SNMPv3 Configuration
Statements

The following sections explain each of the SNMPv3 configuration statements. The
statements are organized alphabetically.

address

Syntax address address;

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

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify the SNMP target address.

Options address—IPv4 address of the system to receive traps or informs. You must specify
an address, not a hostname.

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

Related Topics ■ Configuring the Address on page 64

address ■ 193

address-mask

Syntax address-mask address-mask;

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

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Verify the source addresses for a group of target addresses.

Options address-mask combined with the address defines a range of addresses.

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

Related Topics ■ Configuring the Address Mask on page 64

194 ■ address-mask

JUNOS 10.0 Network Management Configuration Guide

authentication-md5

Syntax authentication-md5 {
authentication-password authentication-password;

}

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure MD5 as the authentication type for the SNMPv3 user.

Options authentication-password authentication-password—Password that generates the key
used for authentication.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

NOTE: You can only configure one authentication type for each SNMPv3 user.

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

Related Topics ■ Configuring MD5 Authentication on page 50

authentication-md5 ■ 195

Chapter 14: Summary of SNMPv3 Configuration Statements

authentication-none

Syntax authentication-none;

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure no authentication for the SNMPv3 user.

NOTE: You can configure only one authentication type for each SNMPv3 user.

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

Related Topics ■ Configuring No Authentication on page 51

authentication-password

Syntax authentication-password authentication-password;

Hierarchy Level [edit snmp v3 usm local-engine user username authentication-md5],
[edit snmp v3 usm local-engine user username authentication-sha],
[edit snmp v3 usm remote-engine engine-id user username authentication-md5],
[edit snmp v3 usm remote-engine engine-id user username authentication-sha]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure password for authentication.

Options authentication-password—Password used to generate the key used for authentication.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring MD5 Authentication on page 50

196 ■ authentication-none

JUNOS 10.0 Network Management Configuration Guide

authentication-sha

Syntax authentication-sha {
authentication-password authentication-password;

}

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure secure hash algorithm (SHA) as the authentication type for the SNMPv3
user.

NOTE: You can configure only one authentication type for each SNMPv3 user.

Options authentication-password authentication-password—The password used to generate the
key used for authentication.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring SHA Authentication on page 50

authentication-sha ■ 197

Chapter 14: Summary of SNMPv3 Configuration Statements

community-name

Syntax community-name community-name;

Hierarchy Level [edit snmp v3 snmp-community community-index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The community name defines an SNMP community. The SNMP community authorizes
SNMPv1 or SNMPv2 clients. The access privileges associated with the configured
security name define which MIB objects are available and the operations (notify,
read, or write) allowed on those objects.

Options community-name—Community string for an SNMPv1 or SNMPv2c community. If
unconfigured, it is the same as the community index. If the name includes spaces,
enclose it in quotation marks (" ").

NOTE: Community names must be unique. You cannot configure the same community
name at the [edit snmp community] and [edit snmp v3 snmp-community community-index]
hierarchy levels.

The community name at the [edit snmp v3 snmp-community community-index] hierarchy
level is encrypted and not displayed in the command-line interface (CLI).

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

Related Topics ■ Configuring the SNMPv3 Community on page 73

198 ■ community-name

JUNOS 10.0 Network Management Configuration Guide

engine-id

Syntax engine-id {
(local engine-id-suffix | use-default-ip-address | use-mac-address);

}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.1 for EX Series switches.

Description The local engine ID is defined as the administratively unique identifier of an SNMPv3
engine, and is used for identification, not for addressing. There are two parts of an
engine ID: prefix and suffix. The prefix is formatted according to the specifications
defined in RFC 3411, An Architecture for Describing Simple Network Management
Protocol (SNMP) Management Frameworks. You can configure the suffix here.

NOTE: SNMPv3 authentication and encryption keys are generated based on the
associated passwords and the engine ID. If you configure or change the engine ID,
you must commit the new engine ID before you configure SNMPv3 users. Otherwise
the keys generated from the configured passwords are based on the previous engine
ID.

For the engine ID, we recommend using the MAC address of fxp0.

Options local engine-id-suffix—Explicit setting for the engine ID suffix.

use-default-ip-address—The engine ID suffix is generated from the default IP address.

use-mac-address—The SNMP engine identifier is generated from the MAC address
of the management interface on the router.
Default: use-default-ip-address

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

Related Topics ■ Configuring the Local Engine ID on page 48

engine-id ■ 199

Chapter 14: Summary of SNMPv3 Configuration Statements

group

See the following sections:

■ group (Configuring) on page 201

■ group (Defining Access Privileges for an SNMPv3 Group) on page 201

200 ■ engine-id

JUNOS 10.0 Network Management Configuration Guide

group (Configuring)
Syntax group group-name;

Hierarchy Level [edit snmp v3 vacm access]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Assign the security name to a group.

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

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

Related Topics ■ Configuring the Group on page 55

group (Defining Access Privileges for an SNMPv3 Group)
Syntax group group-name;

Hierarchy Level [edit snmp v3 vacm security-to-group security-model (usm | v1 | v2c)
security-name security-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define access privileges granted to a group.

Options group-name—Identifies a collection of SNMP security names that belong to the same
access policy SNMP.

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

Related Topics ■ Configuring the Group on page 59

group (Configuring) ■ 201

Chapter 14: Summary of SNMPv3 Configuration Statements

inform-retry-count

Syntax inform-retry-count number;

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

Release Information Statement introduced in JUNOS Release 7.4.

Description Configure the retry count for SNMP informs.

Options number—Maximum number of times the inform is transmitted if no acknowledgment
is received. If no acknowledgment is received after the inform is transmitted the
maximum number of times, the inform message is discarded.
Default: 3 times

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

Related Topics ■ inform-timeout

■ Configuring SNMP Informs on page 69

inform-timeout

Syntax inform-timeout seconds;

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

Release Information Statement introduced in JUNOS Release 7.4.

Description Configure the timeout period (in seconds) for SNMP informs.

Options seconds—Number of seconds to wait for an inform acknowledgment. If no
acknowledgment is received within the timeout period, the inform is
retransmitted.
Default: 15

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

Related Topics ■ inform-retry-count

■ Configuring SNMP Informs on page 69

202 ■ inform-retry-count

JUNOS 10.0 Network Management Configuration Guide

local-engine

Syntax local-engine {
user username {

authentication-md5 {
authentication-password authentication-password;

}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none {

privacy-password privacy-password;
}

}
}

Hierarchy Level [edit snmp v3 usm]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure local-engine information for the user-based security model (USM).

The remaining statements are explained separately.

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

Related Topics ■ Creating SNMPv3 Users on page 49

local-engine ■ 203

Chapter 14: Summary of SNMPv3 Configuration Statements

message-processing-model

Syntax message-processing-model (v1 | v2c | v3);

Hierarchy Level [edit snmp v3 target-parameters target-parameter-name parameters]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the message processing model to be used when generating SNMP
notifications.

Options v1—SNMPv1 message process model.

v2c—SNMPv2c message process model.

v3—SNMPv3 message process model.

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

Related Topics ■ Configuring the Message Processing Model on page 67

204 ■ message-processing-model

JUNOS 10.0 Network Management Configuration Guide

notify

Syntax notify name {
tag tag-name;
type (trap | inform);

}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
type inform option added in JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Select management targets for notifications as well as the type of notifications.
Notifications can be either traps or informs.

Options name—Name assigned to the notification.

tag-name—Notifications are sent to all targets configured with this tag.

type—Notification type is trap or inform. Traps are unconfirmed notifications. Informs
are confirmed notifications.

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

Related Topics ■ Configuring the Inform Notification Type and Target Address on page 71

■ Configuring the SNMPv3 Trap Notification on page 61

notify ■ 205

Chapter 14: Summary of SNMPv3 Configuration Statements

notify-filter

See the following sections:

■ notify-filter (Applying to Management Target) on page 206

■ notify-filter (Configuring) on page 206

notify-filter (Applying to Management Target)
Syntax notify-filter profile-name;

Hierarchy Level [edit snmp v3 target-parameters target-parameters-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify the notify filter to be used by a specific set of target parameters.

Options profile-name—Name of the notify filter to apply to notifications.

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

Related Topics ■ Applying the Trap Notification Filter on page 67

notify-filter (Configuring)
Syntax notify-filter profile-name {

oid oid (include | exclude);
}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define a group of MIB objects on which to define access. The notify filter limits the
type of traps or informs sent to the NMS.

Options profile-name—Name assigned to the notify filter.

The remaining statement is explained separately.

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

Related Topics ■ oid

■ Configuring the Trap Notification Filter on page 62

206 ■ notify-filter (Applying to Management Target)

JUNOS 10.0 Network Management Configuration Guide

notify-view

Syntax notify-view view-name;

Hierarchy Level [edit snmp v3 vacm access group group-name default-context-prefix security-model (any |
usm | v1 | v2c) security-level (authentication | none | privacy)]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate the view with a community or a group name (SNMPv3).

Options view-name—Name of the view to which the SNMP user group has access.

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

Related Topics ■ Configuring MIB Views on page 38

■ Configuring the Notify View on page 57

notify-view ■ 207

Chapter 14: Summary of SNMPv3 Configuration Statements

oid

Syntax oid oid (include | exclude);

Hierarchy Level [edit snmp v3 notify-filter profile-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify an object identifier (OID) used to represent a subtree of MIB objects.

Options exclude—Exclude the subtree of MIB objects represented by the specified OID.

include—Include the subtree of MIB objects represented by the specified OID.

oid—Object identifier used to represent a subtree of MIB objects. All MIB objects
represented by this statement have the specified OID as a prefix. You can specify
the OID using either a sequence of dotted integers or a subtree name.

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

Related Topics ■ Configuring the Trap Notification Filter on page 62

parameters

Syntax parameters {
message-processing-model (v1 | v2c | v3);
security-level (none | authentication | privacy);
security-model (usm | v1 | v2c);
security-name security-name;

}

Hierarchy Level [edit snmp v3 target-parameters target-parameters-name]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a set of target parameters.

The remaining statements are explained separately.

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

Related Topics ■ Defining and Configuring the Trap Target Parameters on page 66

208 ■ oid

JUNOS 10.0 Network Management Configuration Guide

port

Syntax port port-number;

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

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a UDP port number for an SNMP target.

Default If you omit this statement, the default port is 162.

Options port-number—Port number for the SNMP target.

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

Related Topics ■ Configuring the Port on page 64

privacy-3des

Syntax privacy-3des {
privacy-password privacy-password;

}

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the triple Data Encryption Standard (3DES) for the SNMPv3 user.

Options privacy-password privacy-password—The password used to generate the key used for
encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring the Encryption Type on page 51

port ■ 209

Chapter 14: Summary of SNMPv3 Configuration Statements

privacy-aes128

Syntax privacy-aes128 {
privacy-password privacy-password;

}

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the Advanced Encryption Standard encryption algorithm (CFB128-AES-128
Privacy Protocol) for the SNMPv3 user.

Options privacy-password privacy-password—The password used to generate the key used for
encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring the Encryption Type on page 51

210 ■ privacy-aes128

JUNOS 10.0 Network Management Configuration Guide

privacy-des

Syntax privacy-des {
privacy-password privacy-password;

}

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure Data Encryption Standard (DES) for the SNMPv3 user.

Options privacy-password privacy-password—The password used to generate the key used for
encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring the Encryption Type on page 51

privacy-none

Syntax privacy-none;

Hierarchy Level [edit snmp v3 usm local-engine user username],
[edit snmp v3 usm remote-engine engine-id user username]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure no encryption for the SNMPv3 user.

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

Related Topics ■ Configuring the Encryption Type on page 51

privacy-des ■ 211

Chapter 14: Summary of SNMPv3 Configuration Statements

privacy-password

Syntax privacy-password privacy-password;

Hierarchy Level [edit snmp v3 usm local-engine user username privacy-3des],
[edit snmp v3 usm local-engine user username privacy-aes128],
[edit snmp v3 usm local-engine user username privacy-des],
[edit snmp v3 usm remote-engine engine-id user username privacy-3des],
[edit snmp v3 usm remote-engine engine-id user username privacy-aes128],
[edit snmp v3 usm remote-engine engine-id user username privacy-des]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a privacy password for the SNMPv3 user.

Options privacy-password—The password used to generate the key used for encryption.

SNMPv3 has special requirements when you create plain-text passwords on a router
or switch:

■ The password must be at least eight characters long.

■ The password can include alphabetic, numeric, and special characters, but it
cannot include control characters.

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

Related Topics ■ Configuring the Encryption Type on page 51

read-view

Syntax read-view view-name;

Hierarchy Level [edit snmp v3 vacm access group group-name default-context-prefix security-model (any
| usm | v1 | v2c) security-level (authentication | none | privacy)]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate the view with a community or a group name (SNMPv3).

Options view-name—The name of the view to which the SNMP user group has access.

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

Related Topics ■ Configuring the Read View on page 57

■ Configuring MIB Views on page 38

212 ■ privacy-password

JUNOS 10.0 Network Management Configuration Guide

remote-engine

Syntax remote-engine engine-id {
user username {

authentication-md5 {
authentication-password authentication-password;

}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none {

privacy-password privacy-password;
}

}
}

Hierarchy Level [edit snmp v3 usm]

Release Information Statement introduced in JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure remote engine information for the user-based security model (USM). To
send inform messages to an SNMPv3 user on a remote device, you must configure
the engine identifier for the SNMP agent on the remote device where the user resides.

Options engine-id—Engine identifier. Used to compute the security digest for authenticating
and encrypting packets sent to a user on the remote host.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the Remote Engine and Remote User on page 70

remote-engine ■ 213

Chapter 14: Summary of SNMPv3 Configuration Statements

routing-instance

Syntax routing-instance routing-instance-name;

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

Release Information Statement introduced in JUNOS Release 8.3.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify a routing instance for an SNMPv3 trap target.

Options routing-instance-name—Name of the routing instance.

To configure a routing instance within a logical system, specify the logical system
name followed by the routing instance name. Use a slash (/) to separate the
two names (for example, test-ls/test-ri). To configure the default routing instance
on a logical system, specify the logical system name followed by default (for
example, test-ls/default).

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

Related Topics ■ Configuring the Trap Target Address on page 63

214 ■ routing-instance

JUNOS 10.0 Network Management Configuration Guide

security-level

See the following sections:

■ security-level (Defining Access Privileges) on page 216

■ security-level (Generating SNMP Notifications) on page 216

routing-instance ■ 215

Chapter 14: Summary of SNMPv3 Configuration Statements

security-level (Defining Access Privileges)
Syntax security-level (authentication | none | privacy);

Hierarchy Level [edit snmp v3 vacm access group group-name default-context-prefix security-model (any
| usm | v1 | v2c)]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define the security level used for access privileges.

Options authentication—Provides authentication but no encryption.

none—No authentication and no encryption.

privacy—Provides authentication and encryption.
Default: none

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

Related Topics ■ Configuring the Security Level on page 56

security-level (Generating SNMP Notifications)
Syntax security-level (authentication | none | privacy);

Hierarchy Level [edit snmp v3 target-parameters target-parameters-name parameters]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the security level to use when generating SNMP notifications.

Options authentication—Provides authentication but no encryption.

none—No authentication and no encryption.

privacy—Provides authentication and encryption.
Default: none

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

Related Topics ■ Configuring the Security Level on page 68

216 ■ security-level (Defining Access Privileges)

JUNOS 10.0 Network Management Configuration Guide

security-model

See the following sections:

■ security-model (Access Privileges) on page 218

■ security-model (Group) on page 218

■ security-model (SNMP Notifications) on page 219

security-level (Generating SNMP Notifications) ■ 217

Chapter 14: Summary of SNMPv3 Configuration Statements

security-model (Access Privileges)
Syntax security-model (usm | v1 | v2c);

Hierarchy Level [edit snmp v3 vacm access group group-name default-context-prefix]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a group’s security model used for access privileges.

Options usm—SNMPv3 security model.

v1—SNMPv1 security model.

v2c—SNMPv2c security model.

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

Related Topics ■ Configuring the Security Model on page 55

security-model (Group)
Syntax security-model (usm | v1 | v2c);

Hierarchy Level [edit snmp v3 vacm security-to-group]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Define a security model for a group.

Options usm—SNMPv3 security model.

v1—SNMPv1 security model.

v2c—SNMPv2c security model.

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

Related Topics ■ Configuring the Security Model on page 59

218 ■ security-model (Access Privileges)

JUNOS 10.0 Network Management Configuration Guide

security-model (SNMP Notifications)
Syntax security-model (usm | v1 | v2c);

Hierarchy Level [edit snmp v3 target-parameters target-parameters-name parameters]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a group’s security model used with sending notifications.

Options usm—SNMPv3 security model.

v1—SNMPv1 security model.

v2c—SNMPv2c security model.

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

Related Topics ■ Configuring the Security Model on page 68

security-model (SNMP Notifications) ■ 219

Chapter 14: Summary of SNMPv3 Configuration Statements

security-name

See the following sections:

■ security-name (Community String) on page 221

■ security-name (Security Group) on page 221

■ security-name (SNMP Notifications) on page 222

220 ■ security-model (SNMP Notifications)

JUNOS 10.0 Network Management Configuration Guide

security-name (Community String)
Syntax security-name security-name;

Hierarchy Level [edit snmp v3 snmp-community community-index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate the community string configured at the [edit snmp v3 snmp-community
community-index] hierarchy level to a security name.

Options security-name—Name used when performing access control.

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

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

Related Topics ■ Configuring the Security Names on page 74

security-name (Security Group)
Syntax security-name security-name;

Hierarchy Level [edit snmp v3 vacm security-to-group security-model (usm | v1 | v2c)]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate a group or a community string with a configured security group.

Options security-name—Username configured at the [edit snmp v3 usm local-engine user
username] hierarchy level. For SNMPv1 and SNMPv2c, the security name is the
community string configured at the [edit snmp v3 snmp-community
community-index] hierarchy level.

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

Related Topics ■ Configuring the Security Name on page 59

security-name (Community String) ■ 221

Chapter 14: Summary of SNMPv3 Configuration Statements

security-name (SNMP Notifications)
Syntax security-name security-name;

Hierarchy Level [edit snmp v3 target-parameters target-parameters-name parameters]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the security name used when generating SNMP notifications.

Options security-name—Identifies the user that is used when generating the notification if the
USM security model is used. Identifies the SNMP community used when
generating the notification if the v1 or v2c security models are used.

NOTE: The access privileges for the group associated with this security name must
allow this notification to be sent.

If you are using the v1 or v2 security models, the security name at the [edit snmp v3
vacm security-to-group] hierarchy level must match the security name at the [edit snmp
v3 snmp-community community-index] hierarchy level.

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

Related Topics ■ Configuring the Security Name on page 68

222 ■ security-name (SNMP Notifications)

JUNOS 10.0 Network Management Configuration Guide

security-to-group

Syntax security-to-group {
security-model (usm | v1 | v2c) {

group group-name;
security-name security-name;

}
}

Hierarchy Level [edit snmp v3 vacm]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the group to which a specific security name belongs.

The remaining statements are explained separately.

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

Related Topics ■ Assigning Security Names to Groups on page 58

snmp-community

Syntax snmp-community community-index {
community-name community-name;
security-name security-name;
tag tag-name;

}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the SNMP community.

Options community-index—(Optional) String that identifies an SNMP community.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the SNMPv3 Community on page 73

security-to-group ■ 223

Chapter 14: Summary of SNMPv3 Configuration Statements

tag

Syntax tag tag-name;

Hierarchy Level [edit snmp v3 notify name],
[edit snmp v3 snmp-community community-index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a set of targets to receive traps or informs (for IPv4 packets only).

Options tag-name—Identifies the address of managers that are allowed to use a community
string.

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

Related Topics ■ Configuring the Tag on page 74

■ Configuring the SNMPv3 Trap Notification on page 61

224 ■ tag

JUNOS 10.0 Network Management Configuration Guide

tag-list

Syntax tag-list tag-list;

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

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure an SNMP tag list used to select target addresses.

Options tag-list—Defines sets of target addresses. To specify more than one tag, specify the
tag names as a space-separated list enclosed within double quotes.

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

Related Topics ■ Configuring the Tag List on page 65

target-address

Syntax target-address target-address-name {
address address;
address-mask address-mask;
inform-retry-count number;
inform-timeout seconds;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure a management application’s address and parameters to be used in sending
notifications.

Options target-address-name—String that identifies the target address.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the Trap Target Address on page 63

tag-list ■ 225

Chapter 14: Summary of SNMPv3 Configuration Statements

target-parameters

Syntax target-parameters target-parameters-name {
notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | V3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

}
}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the message processing and security parameters to be used in sending
notifications to a particular management target.

The remaining statements are explained separately.

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

Related Topics ■ Defining and Configuring the Trap Target Parameters on page 66

■ Applying Target Parameters on page 65

226 ■ target-parameters

JUNOS 10.0 Network Management Configuration Guide

type

Syntax type (inform | trap);

Hierarchy Level [edit snmp v3 notify name]

Release Information Statement introduced before JUNOS Release 7.4.
inform option added in JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure the type of notification.

Options inform—Defines the type of notification as an inform. SNMP informs are confirmed
notifications.

trap—Defines the type of notification as a trap. SNMP traps are unconfirmed
notifications.

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

Related Topics ■ Configuring SNMP Informs on page 69

■ Configuring the SNMPv3 Trap Notification on page 61

type ■ 227

Chapter 14: Summary of SNMPv3 Configuration Statements

user

Syntax user username;

Hierarchy Level [edit snmp v3 usm local-engine],
[edit snmp v3 usm remote-engine engine-id]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Specify a user associated with an SNMPv3 group.

Options username—SNMPv3 USM username.

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

Related Topics ■ Creating SNMPv3 Users on page 49

228 ■ user

JUNOS 10.0 Network Management Configuration Guide

usm

Syntax usm {
local-engine {

user username {
authentication-md5 {

authentication-password authentication-password;
}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none {

privacy-password privacy-password;
privacy-none;

}
}
remote-engine engine-id {

user username {
authentication-md5 {

authentication-password authentication-password;
}
authentication-none;
authentication-sha {

authentication-password authentication-password;
}
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none {

privacy-password privacy-password;
}

}
}

}
}

Hierarchy Level [edit snmp v3]

usm ■ 229

Chapter 14: Summary of SNMPv3 Configuration Statements

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure user-based security model (USM) information.

The remaining statements are explained separately.

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

Related Topics ■ Creating SNMPv3 Users on page 49

■ Configuring the Remote Engine and Remote User

230 ■ usm

JUNOS 10.0 Network Management Configuration Guide

v3

Syntax v3 {
notify name {

tag tag-name;
type trap;

}
notify-filter profile-name {

oid object-identifier (include | exclude);
}
snmp-community community-index {

security-name community-name;
security-name security-name;
tag tag-name;

}
target-address target-address-name {

address address;
address-mask address-mask;
inform-retry-count number;
inform-timeout seconds;
port port-number;
routing-instance instance;
tag-list tag-list;
target-parameters target-parameters-name;

}
target-parameters target-parameters-name {

notify-filter profile-name;
parameters {

message-processing-model (v1 | v2c | V3);
security-model (usm | v1 | v2c);
security-level (authentication | none | privacy);
security-name security-name;

}
}
usm {

local-engine {
user username {

authentication-md5 {
authentication-password authentication-password;

}
authentication-sha {

authentication-password authentication-password;
}
authentication-none;
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}

v3 ■ 231

Chapter 14: Summary of SNMPv3 Configuration Statements

privacy-none;
}

}
remote-engine engine-id {

user username {
authentication-md5 {

authentication-password authentication-password;
}
authentication-sha {

authentication-password authentication-password;
}
authentication-none;
privacy-aes128 {

privacy-password privacy-password;
}
privacy-des {

privacy-password privacy-password;
}
privacy-3des {

privacy-password privacy-password;
}
privacy-none {

privacy-password privacy-password;
}

}
}

}
vacm {

access {
group group-name {

default-context-prefix {
security-model (any | usm | v1 | v2c) {

security-level (authentication | none | privacy) {
notify-view view-name;
read-view view-name;
write-view view-name;

}
}

}
}

}
security-to-group {

security-model (usm | v1 | v2c) {
security-name security-name {

group group-name;
}

}
}

}
}

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

232 ■ v3

JUNOS 10.0 Network Management Configuration Guide

Description Configure SNMPv3.

The remaining statements are explained separately.

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

Related Topics ■ See Configuring SNMPv3 on page 45.

vacm

Syntax vacm {
access {

group group-name {
default-context-prefix {

security-model (any | usm | v1 | v2c) {
security-level (authentication | none | privacy) {

notify-view view-name;
read-view view-name;
write-view view-name;

}
}

}
}

}
security-to-group {

security-model (usm | v1 | v2c);
security-name security-name {

group group-name;
}

}
}

Hierarchy Level [edit snmp v3]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure view-based access control model (VACM) information.

The remaining statements are explained separately.

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

Related Topics ■ Defining Access Privileges for an SNMP Group on page 54

view

See view (Configuring MIB View).

vacm ■ 233

Chapter 14: Summary of SNMPv3 Configuration Statements

write-view

Syntax write-view view-name;

Hierarchy Level [edit snmp v3 vacm access group group-name default-context-prefix security-model (any |
usm | v1 | v2c) security-level (authentication | none | privacy)]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Associate the view with a community or a group name (SNMPv3).

Options view-name—The name of the view to which the SNMP user group has access.

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

Related Topics ■ Configuring MIB Views on page 38

■ Configuring the Write View on page 57

234 ■ write-view

JUNOS 10.0 Network Management Configuration Guide

Part 4

RMON Alarms and Events

■ Configuring RMON Alarms and Events on page 237

■ Monitoring RMON Alarms and Events on page 245

■ Summary of RMON Alarm and Event Configuration Statements on page 255

RMON Alarms and Events ■ 235

236 ■ RMON Alarms and Events

JUNOS 10.0 Network Management Configuration Guide

Chapter 15

Configuring RMON Alarms and Events

This chapter contains the following topics:

■ Understanding RMON Alarms and Events Configuration on page 237

■ Configuring an Alarm Entry and Its Attributes on page 238

■ Configuring an Event Entry and Its Attributes on page 242

■ Example: Configuring an RMON Alarm and Event Entry on page 243

Understanding RMON Alarms and Events Configuration

JUNOS Software supports monitoring routers from remote devices. These values are
measured against thresholds and trigger events when the thresholds are crossed.
You configure remote monitoring (RMON) alarm and event entries to monitor the
value of a MIB object.

For more information on configuring RMON alarm and event entries, see “Configuring
RMON Alarms and Events” on page 237 and “Summary of RMON Alarm and Event
Configuration Statements” on page 255.

For more information on monitoring integer-valued MIB objects, see “Monitoring
RMON Alarms and Events” on page 245.

To configure RMON alarm and event entries, you include statements at the [edit snmp]
hierarchy level of the configuration:

[edit snmp]
rmon {

alarm index {
description text-description;
falling-event-index index;
falling-threshold integer;
falling-threshold-interval seconds;
interval seconds;
rising-event-index index;
rising-threshold integer;
request-type (get-next-request | get-request | walk-request);
sample-type (absolute-value | delta-value);
startup-alarm (falling-alarm | rising-alarm | rising-or-falling-alarm);
syslog-subtag syslog-subtag;
variable oid-variable;
event index {

Understanding RMON Alarms and Events Configuration ■ 237

community community-name;
description description;
type type;

}
}

}

This topic also describes the minimum required RMON alarm and event configuration:

■ Minimum RMON Alarm and Event Entry Configuration on page 238

Minimum RMON Alarm and Event Entry Configuration

To enable RMON on the router, you must configure an alarm entry and an event
entry. To do this, include the following statements at the [edit snmp rmon] hierarchy
level:

[edit snmp rmon]
alarm index {

rising-event-index index;
rising-threshold integer;
sample-type type;
variable oid-variable;

}
event index;

Configuring an Alarm Entry and Its Attributes

An alarm entry monitors the value of a MIB variable. You can configure how often
the value is sampled, the type of sampling to perform, and what event to trigger if
a threshold is crossed.

This section discusses the following topics:

■ Configuring the Alarm Entry on page 239

■ Configuring the Description on page 239

■ Configuring the Falling Event Index or Rising Event Index on page 239

■ Configuring the Falling Threshold or Rising Threshold on page 240

■ Configuring the Interval on page 240

■ Configuring the Falling Threshold Interval on page 240

■ Configuring the Request Type on page 241

■ Configuring the Sample Type on page 241

■ Configuring the Startup Alarm on page 242

■ Configuring the System Log Tag on page 242

■ Configuring the Variable on page 242

238 ■ Configuring an Alarm Entry and Its Attributes

JUNOS 10.0 Network Management Configuration Guide

Configuring the Alarm Entry

An alarm entry monitors the value of a MIB variable. The rising-event-index,
rising-threshold, sample-type, and variable statements are mandatory. All other
statements are optional.

To configure the alarm entry, include the alarm statement and specify an index at
the [edit snmp rmon] hierarchy level:

[edit snmp rmon]
alarm index {

description description;
falling-event-index index;
falling-threshold integer;
falling-threshold-interval seconds;
interval seconds;
rising-event-index index;
rising-threshold integer;
sample-type (absolute-value | delta-value);
startup-alarm (falling-alarm | rising alarm | rising-or-falling-alarm);
variable oid-variable;

}

index is an integer that identifies an alarm or event entry.

Configuring the Description

The description is a text string that identifies the alarm entry.

To configure the description, include the description statement and a description of
the alarm entry at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
description description;

Configuring the Falling Event Index or Rising Event Index

The falling event index identifies the event entry that is triggered when a falling
threshold is crossed. The rising event index identifies the event entry that is triggered
when a rising threshold is crossed.

To configure the falling event index or rising event index, include the falling-event-index
or rising-event-index statement and specify an index at the [edit snmp rmon alarm
index] hierarchy level:

[edit snmp rmon alarm index]
falling-event-index index;
rising-event-index index;

index can be from 0 through 65,535. The default for both the falling and rising event
index is 0.

Configuring the Alarm Entry ■ 239

Chapter 15: Configuring RMON Alarms and Events

Configuring the Falling Threshold or Rising Threshold

The falling threshold is the lower threshold for the monitored variable. When the
current sampled value is less than or equal to this threshold, and the value at the last
sampling interval is greater than this threshold, a single event is generated. A single
event is also generated if the first sample after this entry becomes valid is less than
or equal to this threshold, and the associated startup alarm is equal to falling-alarm
or rising-or-falling-alarm. After a falling event is generated, another falling event cannot
be generated until the sampled value rises above this threshold and reaches the rising
threshold. You must specify the falling threshold as an integer. Its default is 20 percent
less than the rising threshold.

By default, the rising threshold is 0. The rising threshold is the upper threshold for
the monitored variable. When the current sampled value is greater than or equal to
this threshold, and the value at the last sampling interval is less than this threshold,
a single event is generated. A single event is also generated if the first sample after
this entry becomes valid is greater than or equal to this threshold, and the associated
startup-alarm is equal to rising-alarm or rising-or-falling-alarm. After a rising event is
generated, another rising event cannot be generated until the sampled value falls
below this threshold and reaches the falling threshold. You must specify the rising
threshold as an integer.

To configure the falling threshold or rising threshold, include the falling-threshold or
rising-threshold statement at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
falling-threshold integer;
rising-threshold integer;

integer can be a value from -2,147,483,647 through 2,147,483,647.

Configuring the Interval

The interval represents the period of time, in seconds, over which the monitored
variable is sampled and compared with the rising and falling thresholds.

To configure the interval, include the interval statement and specify the number of
seconds at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
interval seconds;

seconds can be a value from 1 through 2,147,483,647. The default is 60 seconds.

Configuring the Falling Threshold Interval

The falling threshold interval represents the interval between samples when the rising
threshold is crossed. Once the alarm crosses the falling threshold, the regular sampling
interval is used.

240 ■ Configuring the Falling Threshold or Rising Threshold

JUNOS 10.0 Network Management Configuration Guide

NOTE: You cannot configure the falling threshold interval for alarms that have the
request type set to walk-request.

To configure the falling threshold interval, include the falling-threshold interval
statement at the [edit snmp rmon alarm index] hierarchy level and specify the number
of seconds:

[edit snmp rmon alarm index]
falling-threshold-interval seconds;

seconds can be a value from 1 through 2,147,483,647. The default is 60 seconds.

Configuring the Request Type

By default an RMON alarm can monitor only one object instance (as specified in the
configuration). You can configure a request-type statement to extend the scope of
the RMON alarm to include all object instances belonging to a MIB branch or to
include the next object instance after the instance specified in the configuration.

To configure the request type, include the request-type statement at the [edit snmp
rmon alarm index] hierarchy level and specify get-next-request, get-request, or
walk-request:

[edit snmp rmon alarm index]
request-type (get-next-request | get-request | walk-request);

walk extends the RMON alarm configuration to all object instances belonging to a
MIB branch. next extends the RMON alarm configuration to include the next object
instance after the instance specified in the configuration.

Configuring the Sample Type

The sample type identifies the method of sampling the selected variable and
calculating the value to be compared against the thresholds. If the value of this object
is absolute-value, the value of the selected variable is compared directly with the
thresholds at the end of the sampling interval. If the value of this object is delta-value,
the value of the selected variable at the last sample is subtracted from the current
value, and the difference is compared with the thresholds.

To configure the sample type, include the sample-type statement and specify the type
of sample at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
sample-type (absolute-value | delta-value);

■ absolute-value—Actual value of the selected variable is compared against the
thresholds.

■ delta-value—Difference between samples of the selected variable is compared
against the thresholds.

Configuring the Request Type ■ 241

Chapter 15: Configuring RMON Alarms and Events

Configuring the Startup Alarm

The startup alarm identifies the type of alarm that can be sent when this entry is first
activated. You can specify it as falling-alarm, rising-alarm, or rising-or-falling-alarm.

To configure the startup alarm, include the startup-alarm statement and specify the
type of alarm at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
startup-alarm (falling-alarm | rising-alarm | rising-or-falling-alarm);

■ falling-alarm—Generated if the first sample after the alarm entry becomes active
is less than or equal to the falling threshold.

■ rising-alarm—Generated if the first sample after the alarm entry becomes active
is greater than or equal to the rising threshold.

■ rising-or-falling-alarm—Generated if the first sample after the alarm entry becomes
active satisfies either of the corresponding thresholds.

The default is rising-or-falling-alarm.

Configuring the System Log Tag

The syslog-subtag statement specifies the tag to be added to the system log message.
You can specify a string of not more than 80 uppercase characters as the system log
tag.

To configure the system log tag, include the syslog-subtag statement at the [edit snmp
rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
syslog-subtag syslog-subtag;

Configuring the Variable

The variable identifies the MIB object that is being monitored.

To configure the variable, include the variable statement and specify the object
identifier or object name at the [edit snmp rmon alarm index] hierarchy level:

[edit snmp rmon alarm index]
variable oid-variable;

oid-variable is a dotted decimal (for example, 1.3.6.1.2.1.2.1.2.2.1.10.1) or MIB object
name (for example, ifInOctets.1).

Configuring an Event Entry and Its Attributes

An event entry generates a notification for an alarm entry when its rising or falling
threshold is crossed. You can configure the type of notification that is generated. To

242 ■ Configuring the Startup Alarm

JUNOS 10.0 Network Management Configuration Guide

configure the event entry, include the event statement at the [edit snmp rmon]
hierarchy level. All statements except the event statement are optional.

[edit snmp rmon]
event index {

community community-name;
description description;
type type;

}

index identifies an entry event.

community-name is the trap group that is used when generating a trap. If that trap
group has the rmon-alarm trap category configured, a trap is sent to all the targets
configured for that trap group. The community string in the trap matches the name
of the trap group. If nothing is configured, all the trap groups are examined, and
traps are sent using each group with the rmon-alarm category set.

description is a text string that identifies the entry.

The type variable of an event entry specifies where the event is to be logged. You
can specify the type as one of the following:

■ log—Adds the event entry to the logTable.

■ log-and-trap—Sends an SNMP trap and creates a log entry.

■ none—Sends no notification.

■ snmptrap—Sends an SNMP trap.

The default for the event entry type is log-and-trap.

Example: Configuring an RMON Alarm and Event Entry

Configure an RMON alarm and event entry:

[edit snmp]
rmon {

alarm 100 {
description “input traffic on fxp0”;
falling-event-index 100;
falling-threshold 10000;
interval 60;
rising-event-index 100;
rising-threshold 100000;
sample-type delta-value;
startup-alarm rising-or-falling-alarm;
variable ifInOctets.1;

}
event 100 {

community bedrock;
description” emergency events”;
type log-and-trap;

}

Example: Configuring an RMON Alarm and Event Entry ■ 243

Chapter 15: Configuring RMON Alarms and Events

}

244 ■ Example: Configuring an RMON Alarm and Event Entry

JUNOS 10.0 Network Management Configuration Guide

Chapter 16

Monitoring RMON Alarms and Events

Use the remote monitoring (RMON) alarms and events feature to monitor
integer-valued MIB objects, standard or enterprise-specific, on a Juniper Networks
router. Configuration and operational information are in the MIB objects defined in
alarmTable, eventTable, and logTable in RFC 2819. Additional information is defined
by the Juniper Networks enterprise-specific extension to alarmTable defined in
jnxRmonMIB (jnx-rmon-mib.txt).

This chapter covers the following main topics:

■ RMON Alarms on page 245

■ Using alarmTable to Monitor MIB Objects on page 247

■ RMON Events on page 250

RMON Alarms

An RMON alarm identifies:

■ A specific MIB object that is monitored.

■ The frequency at which it is sampled.

■ The method of sampling.

■ The thresholds against which the monitored values are compared.

An RMON alarm can also identify a specific eventTable entry to be triggered when a
threshold is crossed.

Configuration and operational values are defined in alarmTable in RFC 2819. Additional
operational values are defined in Juniper Networks enterprise-specific extensions to
alarmTable (jnxRmonAlarmTable).

This topic covers the following sections:

■ alarmTable on page 246

■ jnxRmonAlarmTable on page 246

RMON Alarms ■ 245

alarmTable

alarmTable in the RMON MIB allows you to monitor and poll the following:

■ alarmIndex—The index value for alarmTable that identifies a specific entry.

■ alarmInterval—The interval, in seconds, over which data is sampled and compared
with the rising and falling thresholds.

■ alarmVariable—The MIB variable that is monitored by the alarm entry.

■ alarmSampleType—The method of sampling the selected variable and calculating
the value to be compared against the thresholds.

■ alarmValue—The value of the variable during the last sampling period. This value
is compared with the rising and falling thresholds.

■ alarmStartupAlarm—The alarm sent when the entry is first activated.

■ alarmRisingThreshold—The upper threshold for the sampled variable.

■ alarmFallingThreshold—The lower threshold for the sampled variable.

■ alarmRisingEventIndex—The eventTable entry used when a rising threshold is
crossed.

■ alarmFallingEventIndex—The eventTable entry used when a falling threshold is
crossed.

■ alarmStatus—Method for adding and removing entries from the table. It can also
be used to change the state of an entry to allow modifications.

NOTE: If this object is not set to valid, the associated event alarm does not take any
action.

jnxRmonAlarmTable

The jnxRmonAlarmTable is a Juniper Networks enterprise-specific extension to
alarmTable. It provides additional operational information and includes the following
objects:

■ jnxRmonAlarmGetFailCnt—The number of times the internal Get request for the
variable monitored by this entry has failed.

■ jnxRmonAlarmGetFailTime—The value of sysUpTime when an internal Get request
for the variable monitored by this entry last failed.

■ jnxRmonAlarmGetFailReason—The reason an internal Get request for the variable
monitored by this entry last failed.

■ jnxRmonAlarmGetOkTime—The value of sysUpTime when an internal Get request
for the variable monitored by this entry succeeded and the entry left the getFailure
state.

■ jnxRmonAlarmState—The current state of this RMON alarm entry.

246 ■ RMON Alarms

JUNOS 10.0 Network Management Configuration Guide

To view the Juniper Networks enterprise-specific extensions to the RMON Events
and Alarms and Event MIB, see
www.juniper.net/techpubs/software/junos942/swconfig-net-mgmt/mib-jnx-rmon.txt .

For more information on the Juniper Networks enterprise-specific extensions to the
RMON Events and Alarms MIB, see “Interpreting the Enterprise-Specific RMON
Events and Alarms MIB” on page 435.

Using alarmTable to Monitor MIB Objects

To use alarmTable to monitor a MIB object, perform the following tasks:

■ Creating an Alarm Entry on page 247

■ Configuring the Alarm MIB Objects on page 247

■ Activating a New Row in alarmTable on page 250

■ Modifying an Active Row in alarmTable on page 250

■ Deactivating a Row in alarmTable on page 250

Creating an Alarm Entry

To create an alarm entry, first create a new row in alarmTable using the alarmStatus
object. For example, create alarm #1 using the UCD command-line utilities:

snmpset -Os -v2c router community alarmStatus.1 i createRequest

Configuring the Alarm MIB Objects

Once you have created the new row in alarmTable, configure the following Alarm
MIB objects:

NOTE: Other than alarmStatus, you cannot modify any of the objects in the entry if
the associated alarmStatus object is set to valid.

■ alarmInterval on page 248

■ alarmVariable on page 248

■ alarmSampleType on page 248

■ alarmValue on page 248

■ alarmStartupAlarm on page 248

■ alarmRisingThreshold on page 249

■ alarmFallingThreshold on page 249

■ alarmOwner on page 249

■ alarmRisingEventIndex on page 249

■ alarmFallingEventIndex on page 249

Using alarmTable to Monitor MIB Objects ■ 247

Chapter 16: Monitoring RMON Alarms and Events

./mib-jnx-rmon.txt

alarmInterval

The interval, in seconds, over which data is sampled and compared with the rising
and falling thresholds. For example, to set alarmInterval for alarm #1 to 30 seconds,
use the following SNMP Set request:

snmpset -Os -v2c router community alarmInterval.1 i 30

alarmVariable

The object identifier of the variable to be sampled. During a Set request, if the supplied
variable name is not available in the selected MIB view, a badValue error is returned.
If at any time the variable name of an established alarmEntry is no longer available
in the selected MIB view, the probe changes the status of alarmVariable to invalid.
For example, to identify ifInOctets.61 as the variable to be monitored, use the
following SNMP Set request:

snmpset -Os -v2c router community alarmVariable.1 o .1.3.6.1.2.1.2.2.1.10.61

alarmSampleType

The method of sampling the selected variable and calculating the value to be
compared against the thresholds. If the value of this object is absoluteValue, the value
of the selected variable is compared directly with the thresholds at the end of the
sampling interval. If the value of this object is deltaValue, the value of the selected
variable at the last sample is subtracted from the current value, and the difference
is compared with the thresholds. For example, to set alarmSampleType for alarm #1
to deltaValue, use the following SNMP Set request:

snmpset -Os -v2c router community alarmSampleType.1 i deltaValue

alarmValue

The value of the variable during the last sampling period. This value is compared
with the rising and falling thresholds. If the sample type is deltaValue, this value
equals the difference between the samples at the beginning and end of the period.
If the sample type is absoluteValue, this value equals the sampled value at the end
of the period.

alarmStartupAlarm

An alarm that is sent when this entry is first set to valid. If the first sample after this
entry becomes valid is greater than or equal to risingThreshold, and alarmStartupAlarm
is equal to risingAlarm or risingOrFallingAlarm, then a single rising alarm is generated.
If the first sample after this entry becomes valid is less than or equal to fallingThreshold
and alarmStartupAlarm is equal to fallingAlarm or risingOrFallingAlarm, then a single
falling alarm is generated. For example, to set alarmStartupAlarm for alarm #1 to
risingOrFallingAlarm, use the following SNMP Set request:

248 ■ alarmInterval

JUNOS 10.0 Network Management Configuration Guide

snmpset -Os -v2c router community alarmStartupAlarm.1 i risingOrFallingAlarm

alarmRisingThreshold

A threshold for the sampled variable. When the current sampled value is greater than
or equal to this threshold, and the value at the last sampling interval is less than this
threshold, a single event is generated. A single event is also generated if the first
sample after this entry becomes valid is greater than or equal to this threshold, and
the associated alarmStartupAlarm is equal to risingAlarm or risingOrFallingAlarm. After
a rising event is generated, another rising event cannot be generated until the sampled
value falls below this threshold and reaches alarmFallingThreshold. For example, to
set alarmRisingThreshold for alarm #1 to 100000, use the following SNMP Set request:

snmpset -Os -v2c router community alarmRisingThreshold.1 i 100000

alarmFallingThreshold

A threshold for the sampled variable. When the current sampled value is less than
or equal to this threshold, and the value at the last sampling interval is greater than
this threshold, a single event is generated. A single event is also generated if the first
sample after this entry becomes valid is less than or equal to this threshold, and the
associated alarmStartupAlarm is equal to fallingAlarm or risingOrFallingAlarm. After a
falling event is generated, another falling event cannot be generated until the sampled
value rises above this threshold and reaches alarmRisingThreshold. For example, to
set alarmFallingThreshold for alarm #1 to 10000, use the following SNMP Set request:

snmpset -Os -v2c router community alarmFallingThreshold.1 i 10000

alarmOwner

Any text string specified by the creating management application or the command-line
interface (CLI). Typically, it is used to identify a network manager (or application)
and can be used for fine access control between participating management
applications.

alarmRisingEventIndex

The index of the eventEntry object that is used when a rising threshold is crossed. If
there is no corresponding entry in eventTable, then no association exists. If this value
is zero, no associated event is generated because zero is not a valid event index. For
example, to set alarmRisingEventIndex for alarm #1 to 10, use the following SNMP
Set request:

snmpset -Os -v2c router community alarmRisingEventIndex.1 i 10

alarmFallingEventIndex

The index of the eventEntry object that is used when a falling threshold is crossed. If
there is no corresponding entry in eventTable, then no association exists. If this value

alarmRisingThreshold ■ 249

Chapter 16: Monitoring RMON Alarms and Events

is zero, no associated event is generated because zero is not a valid event index. For
example, to set alarmFallingEventIndex for alarm #1 to 10, use the following SNMP
Set request:

snmpset -Os -v2c router community alarmFallingEventIndex.1 i 10

Activating a New Row in alarmTable

To activate a new row in alarmTable, set alarmStatus to valid using an SNMP Set
request:

snmpset -Os -v2c router community alarmStatus.1 i valid

Modifying an Active Row in alarmTable

To modify an active row, first set alarmStatus to underCreation using an SNMP Set
request:

snmpset -Os -v2c router community alarmStatus.1 i underCreation

Then change the row contents using an SNMP Set request:

snmpset -Os -v2c router community alarmFallingThreshold.1 i 1000

Finally, activate the row by setting alarmStatus to valid using an SNMP Set request:

snmpset -Os -v2c router community alarmStatus.1 i valid

Deactivating a Row in alarmTable

To deactivate a row in alarmTable, set alarmStatus to invalid using an SNMP Set
request:

snmpset -Os -v2c router community alarmStatus.1 i invalid

RMON Events

An RMON event allows you to log the crossing of thresholds of other MIB objects. It
is defined in eventTable for the RMON MIB.

This section covers the following topics:

■ eventTable on page 250

■ Using eventTable to Log Alarms on page 251

eventTable

eventTable contains the following objects:

250 ■ Activating a New Row in alarmTable

JUNOS 10.0 Network Management Configuration Guide

■ eventIndex—An index that uniquely identifies an entry in eventTable. Each entry
defines one event that is generated when the appropriate conditions occur.

■ eventDescription—A comment describing the event entry.

■ eventType—Type of notification that the probe makes about this event.

■ eventCommunity—Trap group used if an SNMP trap is to be sent. If eventCommunity
is not configured, a trap is sent to each trap group configured with the rmon-alarm
category.

■ eventLastTimeSent—Value of sysUpTime when this event entry last generated an
event.

■ eventOwner—Any text string specified by the creating management application
or the command-line interface (CLI). Typically, it is used to identify a network
manager (or application) and can be used for fine access control between
participating management applications.

■ eventStatus—Status of this event entry.

NOTE: If this object is not set to valid, no action is taken by the associated event
entry. When this object is set to valid, all previous log entries associated with this
entry (if any) are deleted.

Using eventTable to Log Alarms

To use eventTable to log alarms, perform the following tasks:

■ Creating an Event Entry on page 251

■ Configuring the MIB Objects on page 251

■ Activating a New Row in eventTable on page 253

■ Deactivating a Row in eventTable on page 253

Creating an Event Entry

The RMON eventTable controls the generation of notifications from the router.
Notifications can be logs (entries to logTable and syslogs) or SNMP traps. Each event
entry can be configured to generate any combination of these notifications (or no
notification). When an event specifies that an SNMP trap is to be generated, the trap
group that is used when sending the trap is specified by the value of the associated
eventCommunity object. Consequently, the community in the trap message will match
the value specified by eventCommunity. If nothing is configured for eventCommunity,
a trap is sent using each trap group that has the rmon-alarm category configured.

Configuring the MIB Objects

Once you have created the new row in eventTable, set the following objects:

■ eventType on page 252

■ eventCommunity on page 252

RMON Events ■ 251

Chapter 16: Monitoring RMON Alarms and Events

■ eventOwner on page 252

■ eventDescription on page 253

The eventType object is required. All other objects are optional.

eventType

The type of notification that the router generates when the event is triggered.

This object can be set to the following values:

■ log—Adds the event entry to logTable.

■ log-and-trap—Sends an SNMP trap and creates a log entry.

■ none—Sends no notification.

■ snmptrap—Sends an SNMP trap.

For example, to set eventType for event #1 to log-and-trap, use the following SNMP
Set request:

snmpset -Os -v2c router community eventType.1 i log-and-trap

eventCommunity

The trap group that is used when generating a trap (if eventType is configured to send
traps). If that trap group has the rmon-alarm trap category configured, a trap is sent
to all the targets configured for that trap group. The community string in the trap
matches the name of the trap group (and hence, the value of eventCommunity). If
nothing is configured, traps are sent to each group with the rmon-alarm category set.
For example, to set eventCommunity for event #1 to boy-elroy, use the following SNMP
Set request:

snmpset -Os -v2c router community eventCommunity.1 s "boy-elroy"

NOTE: The eventCommunity object is optional. If you do not set this object, then the
field is left blank.

eventOwner

Any text string specified by the creating management application or the command-line
interface (CLI). Typically, it is used to identify a network manager (or application)
and can be used for fine access control between participating management
applications.

For example, to set eventOwner for event #1 to george jetson, use the following SNMP
Set request:

252 ■ RMON Events

JUNOS 10.0 Network Management Configuration Guide

snmpset -Os -v2c router community eventOwner.1 s "george jetson"

NOTE: The eventOwner object is optional. If you do not set this object, then the field
is left blank.

eventDescription

Any text string specified by the creating management application or the command-line
interface (CLI). The use of this string is application dependent.

For example, to set eventDescription for event #1 to spacelys sprockets, use the
following SNMP Set request:

snmpset -Os -v2c router community eventDescription.1 s "spacelys sprockets"

NOTE: The eventDescription object is optional. If you do not set this object, then the
field is left blank.

Activating a New Row in eventTable

To activate the new row in eventTable, set eventStatus to valid using an SNMP Set
request such as:

snmpset -Os -v2c router community eventStatus.1 i valid

Deactivating a Row in eventTable

To deactivate a row in eventTable, set eventStatus to invalid using an SNMP Set request
such as:

snmpset -Os -v2c router community eventStatus.1 i invalid

RMON Events ■ 253

Chapter 16: Monitoring RMON Alarms and Events

254 ■ RMON Events

JUNOS 10.0 Network Management Configuration Guide

Chapter 17

Summary of RMON Alarm and Event
Configuration Statements

The following sections explain each of the remote monitoring (RMON) alarm and
event configuration statements. The statements are organized alphabetically.

alarm

Syntax alarm index {
description description;
falling-event-index index;
falling-threshold integer;
falling-threshold-interval seconds;
interval seconds;
request-type (get-next-request | get-request | walk-request);
rising-event-index index;
rising-threshold integer;
sample-type (absolute-value | delta-value);
startup-alarm (falling-alarm | rising-alarm | rising-or-falling alarm);
syslog-subtag syslog-subtag;
variable oid-variable;

}

Hierarchy Level [edit snmp rmon]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure RMON alarm entries.

Options index—Identifies this alarm entry as an integer.

The remaining statements are explained separately.

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

Related Topics ■ event

■ Configuring an Alarm Entry and Its Attributes on page 238

alarm ■ 255

community

Syntax community community-name;

Hierarchy Level [edit snmp rmon event index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The trap group that is used when generating a trap (if eventType is configured to send
traps). If that trap group has the rmon-alarm trap category configured, a trap is sent
to all the targets configured for that trap group. The community string in the trap
matches the name of the trap group (and hence, the value of eventCommunity). If
nothing is configured, traps are sent to each group with the rmon-alarm category set.

Options community-name—Identifies the trap group that is used when generating a trap if the
event is configured to send traps.

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

Related Topics ■ Configuring an Event Entry and Its Attributes on page 242

description

Syntax description description;

Hierarchy Level [edit snmp rmon alarm index],
[edit snmp rmon event index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Text description of alarm or event.

Options description—Text description of an alarm or event entry. If the description includes
spaces, enclose it in quotation marks (" ").

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

Related Topics ■ Configuring the Description on page 239

■ Configuring an Event Entry and Its Attributes on page 242

256 ■ community

JUNOS 10.0 Network Management Configuration Guide

event

Syntax event index {
community community-name;
description description;
type type;

}

Hierarchy Level [edit snmp rmon]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure RMON event entries.

Options index—Identifier for a specific event entry.

The remaining statements are explained separately.

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

Related Topics ■ alarm

■ Configuring an Event Entry and Its Attributes on page 242

falling-event-index

Syntax falling-event-index index;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The index of the event entry that is used when a falling threshold is crossed. If this
value is zero, no event is triggered.

Options index—Index of the event entry that is used when a falling threshold is crossed.
Range: 0 through 65,535
Default: 0

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

Related Topics ■ rising-event-index

■ Configuring the Falling Event Index or Rising Event Index on page 239

event ■ 257

Chapter 17: Summary of RMON Alarm and Event Configuration Statements

falling-threshold

Syntax falling-threshold integer;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The lower threshold for the sampled variable. When the current sampled value is
less than or equal to this threshold, and the value at the last sampling interval is
greater than this threshold, a single event is generated. A single event is also generated
if the first sample after this entry becomes valid is less than or equal to this threshold,
and the associated startup-alarm is equal to falling-alarm or rising-or-falling-alarm. After
a falling event is generated, another falling event cannot be generated until the
sampled value rises above this threshold and reaches the rising-threshold.

Options integer—The lower threshold for the alarm entry.
Range: -2,147,483,648 through 2,147,483,647
Default: 20 percent less than rising-threshold

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

Related Topics ■ rising-threshold

■ Configuring the Falling Threshold or Rising Threshold on page 240

falling-threshold-interval

Syntax falling-threshold-interval seconds;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced in JUNOS Release 8.3.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Interval between samples when the rising threshold is crossed. Once the alarm
crosses the falling threshold, the regular sampling interval is used.

Options seconds—Time between samples, in seconds.
Range: 1 through 2,147,483,647 seconds
Default: 60 seconds

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

Related Topics ■ interval

■ Configuring the Falling Threshold Interval on page 240

258 ■ falling-threshold

JUNOS 10.0 Network Management Configuration Guide

interval

Syntax interval seconds;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Interval between samples.

Options seconds—Time between samples, in seconds.
Range: 1 through 2,147,483,647 seconds
Default: 60 seconds

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

Related Topics ■ Configuring the Interval on page 240

request-type

Syntax request-type (get-next-request | get-request | walk-request);

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced in JUNOS Release 8.3.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Extends monitoring to a specific SNMP object instance (get-request), or extends
monitoring to all object instances belonging to a MIB branch (walk-request), or extends
monitoring to the next object instance after the instance specified in the configuration
(get-next-request).

Options get-next-request—Performs an SNMP get next request.

get-request—Performs an SNMP get request.

walk-request—Performs an SNMP walk request.
Default: walk-request

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

Related Topics ■ variable

■ Configuring the Request Type on page 241

interval ■ 259

Chapter 17: Summary of RMON Alarm and Event Configuration Statements

rising-event-index

Syntax rising-event-index index;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The index of the event entry that is used when a rising threshold is crossed. If this
value is zero, no event is triggered.

Options index—Index of the event entry that is used when a rising threshold is crossed.
Range: 0 through 65,535
Default: 0

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

Related Topics ■ falling-event-index

■ Configuring the Falling Event Index or Rising Event Index on page 239

rising-threshold

Syntax rising-threshold integer;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The upper threshold for the sampled variable. When the current sampled value is
greater than or equal to this threshold, and the value at the last sampling interval is
less than this threshold, a single event is generated. A single event is also generated
if the first sample after this entry becomes valid is greater than or equal to this
threshold, and the associated startup-alarm is equal to falling-alarm or
rising-or-falling-alarm. After a rising event is generated, another rising event cannot
be generated until the sampled value falls below this threshold and reaches the
falling-threshold.

Options integer—The lower threshold for the alarm entry.
Range: –2,147,483,648 through 2,147,483,647

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

Related Topics ■ falling-threshold

■ Configuring the Falling Threshold or Rising Threshold on page 240

260 ■ rising-event-index

JUNOS 10.0 Network Management Configuration Guide

rmon

Syntax rmon { ... }

Hierarchy Level [edit snmp]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure Remote Monitoring.

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

Related Topics ■ Configuring RMON Alarms and Events on page 237

sample-type

Syntax sample-type (absolute-value | delta-value);

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Method of sampling the selected variable.

Options absolute-value—Actual value of the selected variable is used when comparing against
the thresholds.

delta-value—Difference between samples of the selected variable is used when
comparing against the thresholds.

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

Related Topics ■ Configuring the Sample Type on page 241

rmon ■ 261

Chapter 17: Summary of RMON Alarm and Event Configuration Statements

startup-alarm

Syntax startup-alarm (falling-alarm | rising-alarm | rising-or-falling-alarm);

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The alarm that can be sent upon entry startup.

Options falling-alarm—Generated if the first sample after the alarm entry becomes active is
less than or equal to the falling threshold.

rising-alarm—Generated if the first sample after the alarm entry becomes active is
greater than or equal to the rising threshold.

rising-or-falling-alarm—Generated if the first sample after the alarm entry becomes
active satisfies either of the corresponding thresholds.
Default: rising-or-falling-alarm

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

Related Topics ■ Configuring the Startup Alarm on page 242

syslog-subtag

Syntax syslog-subtag syslog-subtag;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced in JUNOS Release 8.5.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Add a tag to the system log message.

Options syslog-subtag syslog-subtag—Tag to be added to syslog messages. The syslog-subtag
can be a string of not more than 80 uppercase characters.
Default: None

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

Related Topics ■ Configuring the System Log Tag on page 242

262 ■ startup-alarm

JUNOS 10.0 Network Management Configuration Guide

type

Syntax type type;

Hierarchy Level [edit snmp rmon event index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Type of notification generated when a threshold is crossed.

Options type—Type of notification. It can be one of the following:

■ log—Add an entry to logTable.

■ log-and-trap—Send an SNMP trap and make a log entry.

■ none—No notifications are sent.

■ snmptrap—Send an SNMP trap.

Default: log-and-trap

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

Related Topics ■ Configuring an Event Entry and Its Attributes on page 242

variable

Syntax variable oid-variable;

Hierarchy Level [edit snmp rmon alarm index]

Release Information Statement introduced before JUNOS Release 7.4.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Object identifier (OID) of MIB variable to be monitored.

Options oid-variable—OID of the MIB variable that is being monitored. The OID can be a dotted
decimal (for example, 1.3.6.1.2.1.2.1.2.2.1.10.1) or use the MIB objects name
(for example, ifInOctets.1).

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

Related Topics ■ Configuring the Variable on page 242

type ■ 263

Chapter 17: Summary of RMON Alarm and Event Configuration Statements

264 ■ variable

JUNOS 10.0 Network Management Configuration Guide

Part 5

Health Monitoring

■ Configuring Health Monitoring on page 267

■ Summary of Health Monitoring Configuration Statements on page 271

Health Monitoring ■ 265

266 ■ Health Monitoring

JUNOS 10.0 Network Management Configuration Guide

Chapter 18

Configuring Health Monitoring

This chapter contains the following topics:

■ Configuring Health Monitoring on Devices Running JUNOS Software on page 267

■ Example: Configuring Health Monitoring on page 270

Configuring Health Monitoring on Devices Running JUNOS Software

As the number of devices managed by a typical network management system (NMS)
grows and the complexity of the devices themselves increases, it becomes increasingly
impractical for the NMS to use polling to monitor the devices. A more scalable
approach is to rely on network devices to notify the NMS when something requires
attention.

On Juniper Networks routers, RMON alarms and events provide much of the
infrastructure needed to reduce the polling overhead from the NMS. (For more
information, see “Configuring RMON Alarms and Events” on page 237.) However,
with this approach, you must set up the NMS to configure specific MIB objects into
RMON alarms. This often requires device-specific expertise and customizing of the
monitoring application. In addition, some MIB object instances that need monitoring
are set only at initialization or change at runtime and cannot be configured in advance.

To address these issues, the health monitor extends the RMON alarm infrastructure
to provide predefined monitoring for a selected set of object instances (for file system
usage, CPU usage, and memory usage) and includes support for unknown or dynamic
object instances (such as JUNOS Software processes).

Health monitoring is designed to minimize user configuration requirements. To
configure health monitoring entries, you include statements at the [edit snmp]
hierarchy level of the configuration:

[edit snmp]
health-monitor {

falling-threshold percentage;
interval seconds;
rising-threshold percentage;

}

You can use the show snmp health-monitor operational command to view information
about health monitor alarms and logs.

Configuring Health Monitoring on Devices Running JUNOS Software ■ 267

This topic describes the minimum required configuration and discusses the following
tasks for configuring the health monitor:

■ Monitored Objects on page 268

■ Minimum Health Monitoring Configuration on page 269

■ Configuring the Falling Threshold or Rising Threshold on page 269

■ Configuring the Interval on page 269

■ Log Entries and Traps on page 270

Monitored Objects

When you configure the health monitor, monitoring information for certain object
instances is available, as shown in Table 21 on page 268.

Table 21: Monitored Object Instances

DescriptionObject

Monitors the following file system on the router or switch:

/dev/ad0s1a:

This is the root file system mounted on /.

jnxHrStoragePercentUsed.1

Monitors the following file system on the router or switch:

/dev/ad0s1e:

This is the configuration file system mounted on /config.

jnxHrStoragePercentUsed.2

Monitors CPU usage for Routing Engines (RE0 and RE1). The
index values assigned to Routing Engines depend on whether
the Chassis MIB uses a zero-based or ones-based indexing
scheme. Because the indexing scheme is configurable, the
proper index is determined when the router is initialized and
when there is a configuration change. If the router or switch
has only one Routing Engine, the alarm entry monitoring RE1
is removed after five failed attempts to obtain the CPU value.

jnxOperatingCPU (RE0)

jnxOperatingCPU (RE1)

Monitors the amount of memory available on Routing Engines
(RE0 and RE1). Because the indexing of this object is identical
to that used for jnxOperatingCPU, index values are adjusted
depending on the indexing scheme used in the Chassis MIB.
As with jnxOperatingCPU, the alarm entry monitoring RE1 is
removed if the router or switch has only one Routing Engine.

jnxOperatingBuffer (RE0)

jnxOperatingBuffer (RE1)

Monitors the CPU usage for each JUNOS Software process
(also called daemon). Multiple instances of the same process
are monitored and indexed separately.

sysApplElmtRunCPU

Monitors the memory usage for each JUNOS Software process.
Multiple instances of the same process are monitored and
indexed separately.

sysApplElmtRunMemory

268 ■ Configuring Health Monitoring on Devices Running JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Minimum Health Monitoring Configuration

To enable health monitoring on the router or switch, include the health-monitor
statement at the [edit snmp] hierarchy level:

[edit snmp]
health-monitor;

Configuring the Falling Threshold or Rising Threshold

The falling threshold is the lower threshold (expressed as a percentage of the
maximum possible value) for the monitored variable. When the current sampled
value is less than or equal to this threshold, and the value at the last sampling interval
is greater than this threshold, a single event is generated. A single event is also
generated if the first sample after this entry becomes valid is less than or equal to
this threshold. After a falling event is generated, another falling event cannot be
generated until the sampled value rises above this threshold and reaches the rising
threshold. You must specify the falling threshold as a percentage of the maximum
possible value. The default is 70 percent.

By default, the rising threshold is 80 percent of the maximum possible value for the
monitored object instance. The rising threshold is the upper threshold for the
monitored variable. When the current sampled value is greater than or equal to this
threshold, and the value at the last sampling interval is less than this threshold, a
single event is generated. A single event is also generated if the first sample after
this entry becomes valid is greater than or equal to this threshold. After a rising event
is generated, another rising event cannot be generated until the sampled value falls
below this threshold and reaches the falling threshold. You must specify the rising
threshold as a percentage of the maximum possible value for the monitored variable.

To configure the falling threshold or rising threshold, include the falling-threshold or
rising-threshold statement at the [edit snmp health-monitor] hierarchy level:

[edit snmp health-monitor]
falling-threshold percentage;
rising-threshold percentage;

percentage can be a value from 1 through 100.

The falling and rising thresholds apply to all object instances monitored by the health
monitor.

Configuring the Interval

The interval represents the period of time, in seconds, over which the object instance
is sampled and compared with the rising and falling thresholds.

To configure the interval, include the interval statement and specify the number of
seconds at the [edit snmp health-monitor] hierarchy level:

[edit snmp health-monitor]
interval seconds;

Configuring Health Monitoring on Devices Running JUNOS Software ■ 269

Chapter 18: Configuring Health Monitoring

seconds can be a value from 1 through 2147483647. The default is 300 seconds
(5 minutes).

Log Entries and Traps

The system log entries generated for any health monitor events (thresholds crossed,
errors, and so on) have a corresponding HEALTHMONITOR tag rather than a generic
SNMPD_RMON_EVENTLOG tag. However, the health monitor sends generic RMON
risingThreshold and fallingThreshold traps.

Example: Configuring Health Monitoring

Configure the health monitor:

[edit snmp]
health-monitor {

falling-threshold 85;
interval 600;
rising-threshold 75;

}

In this example, the sampling interval is every 600 seconds (10 minutes), the falling
threshold is 85 percent of the maximum possible value for each object instance
monitored, and the rising threshold is 75 percent of the maximum possible value
for each object instance monitored.

270 ■ Example: Configuring Health Monitoring

JUNOS 10.0 Network Management Configuration Guide

Chapter 19

Summary of Health Monitoring
Configuration Statements

The following sections explain each of the health monitoring configuration statements.
The statements are organized alphabetically.

falling-threshold

Syntax falling-threshold percentage;

Hierarchy Level [edit snmp health-monitor]

Release Information Statement introduced in JUNOS Release 8.0.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The lower threshold is expressed as a percentage of the maximum possible value
for the sampled variable. When the current sampled value is less than or equal to
this threshold, and the value at the last sampling interval is greater than this threshold,
a single event is generated. A single event is also generated if the first sample after
this entry becomes valid is less than or equal to this threshold. After a falling event
is generated, another falling event cannot be generated until the sampled value rises
above this threshold and reaches the rising-threshold.

Options percentage—The lower threshold for the alarm entry.
Range: 1 through 100
Default: 70 percent of the maximum possible value

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

Related Topics ■ rising-threshold

■ Configuring the Falling Threshold or Rising Threshold on page 269

falling-threshold ■ 271

health-monitor

Syntax health-monitor {
falling-threshold percentage;
interval seconds;
rising-threshold percentage;

}

Hierarchy Level [edit snmp]

Release Information Statement introduced in JUNOS Release 8.0.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Configure health monitoring.

The remaining statements are explained separately.

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

Related Topics ■ Configuring Health Monitoring on page 267

interval

Syntax interval seconds;

Hierarchy Level [edit snmp health-monitor]

Release Information Statement introduced in JUNOS Release 8.0.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description Interval between samples.

Options seconds—Time between samples, in seconds.
Range: 1 through 2147483647 seconds
Default: 300 seconds

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

Related Topics ■ Configuring the Interval on page 269

272 ■ health-monitor

JUNOS 10.0 Network Management Configuration Guide

rising-threshold

Syntax rising-threshold percentage;

Hierarchy Level [edit snmp health-monitor]

Release Information Statement introduced in JUNOS Release 8.0.
Statement introduced in JUNOS Release 9.0 for EX Series switches.

Description The upper threshold is expressed as a percentage of the maximum possible value
for the sampled variable. When the current sampled value is greater than or equal
to this threshold, and the value at the last sampling interval is less than this threshold,
a single event is generated. A single event is also generated if the first sample after
this entry becomes valid is greater than or equal to this threshold. After a rising event
is generated, another rising event cannot be generated until the sampled value falls
below this threshold and reaches the falling-threshold.

Options percentage—The lower threshold for the alarm entry.
Range: 1 through 100
Default: 80 percent of the maximum possible value

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

Related Topics ■ falling-threshold

■ Configuring the Falling Threshold or Rising Threshold on page 269

rising-threshold ■ 273

Chapter 19: Summary of Health Monitoring Configuration Statements

274 ■ rising-threshold

JUNOS 10.0 Network Management Configuration Guide

Part 6

Monitoring Service Quality

■ Monitoring Service Quality in Service Provider Networks on page 277

Monitoring Service Quality ■ 275

276 ■ Monitoring Service Quality

JUNOS 10.0 Network Management Configuration Guide

Chapter 20

Monitoring Service Quality in Service
Provider Networks

This chapter provides guidelines for monitoring the service quality of an IP network.
It describes how service providers and network administrators can use information
provided by Juniper Networks routers to monitor network performance and capacity.
This chapter assumes you have a thorough understanding of the SNMP and the
associated MIB supported by JUNOS Software.

NOTE: For a good introduction to the process of monitoring an IP network, see RFC
2330, Framework for IP Performance Metrics.

This chapter includes the following topics:

■ Understanding Measurement Points, Key Performance Indicators, and Baseline
Values on page 277

■ Understanding RMON for Monitoring Service Quality on page 279

■ Defining and Measuring Network Availability on page 283

■ Measuring Health on page 288

■ Measuring Performance on page 294

Understanding Measurement Points, Key Performance Indicators, and Baseline
Values

This topic contains the following sections:

■ Measurement Points on page 277

■ Basic Key Performance Indicators on page 278

■ Setting Baselines on page 279

Measurement Points

Defining the measurement points where metrics are measured is equally as important
as defining the metrics themselves. This section describes measurement points within
the context of this chapter and helps identify where measurements can be taken
from a service provider network. It is important to understand exactly where a

Understanding Measurement Points, Key Performance Indicators, and Baseline Values ■ 277

measurement point is. Measurement points are vital to understanding the implication
of what the actual measurement means.

An IP network consists of a collection of routers connected by physical links that are
all running the Internet Protocol. You can view the network as a collection of routers
with an ingress (entry) point and an egress (exit) point. See Figure 3 on page 278.

■ Network-centric measurements are taken at measurement points that most
closely map to the ingress and egress points for the network itself. For example,
to measure delay across the provider network from Site A to Site B, the
measurement points should be the ingress point to the provider network at Site A
and the egress point at Site B.

■ Router-centric measurements are taken directly from the routers themselves,
but be careful to ensure that the correct router subcomponents have been
identified in advance.

Figure 3: Network Entry Points

NOTE: Figure 3 on page 278 does not show the client networks at customer premises,
but they would be located on either side of the ingress and egress points. Although
this chapter does not discuss how to measure network services as perceived by these
client networks, you can use measurements taken for the service provider network
as input into such calculations.

Basic Key Performance Indicators

For example, you could monitor a service provider network for three basic key
performance indicators (KPIs):

■ Availability measures the “reachability” of one measurement point from another
measurement point at the network layer (for example, using ICMP ping). The
underlying routing and transport infrastructure of the provider network will
support the availability measurements, with failures highlighted as unavailability.

■ Health measures the number and type of errors that are occurring on the provider
network, and can consist of both router-centric and network-centric
measurements, such as hardware failures or packet loss.

■ Performance of the provider network measures how well it can support IP services
(for example, in terms of delay or utilization).

278 ■ Understanding Measurement Points, Key Performance Indicators, and Baseline Values

JUNOS 10.0 Network Management Configuration Guide

Setting Baselines

How well is the provider network performing? We recommend an initial three-month
period of monitoring to identify a network’s normal operational parameters. With
this information, you can recognize exceptions and identify abnormal behavior. You
should continue baseline monitoring for the lifetime of each measured metric. Over
time, you must be able to recognize performance trends and growth patterns.

Within the context of this chapter, many of the metrics identified do not have an
allowable operational range associated with them. In most cases, you cannot identify
the allowable operational range until you have determined a baseline for the actual
variable on a specific network.

Understanding RMON for Monitoring Service Quality

Health and performance monitoring can benefit from the remote monitoring of
SNMP variables by the local SNMP agents running on each router. The SNMP agents
compare MIB values against predefined thresholds and generate exception alarms
without the need for polling by a central SNMP management platform. This is an
effective mechanism for proactive management, as long as the thresholds have
baselines determined and set correctly. For more information, see RFC 2819, Remote
Network Monitoring MIB.

This topic includes the following sections:

■ Setting Thresholds on page 279

■ RMON Command-Line Interface on page 280

■ RMON Event Table on page 281

■ RMON Alarm Table on page 281

■ Troubleshooting RMON on page 282

Setting Thresholds

By setting a rising and a falling threshold for a monitored variable, you can be alerted
whenever the value of the variable falls outside of the allowable operational range.
(See Figure 4 on page 280.)

Understanding RMON for Monitoring Service Quality ■ 279

Chapter 20: Monitoring Service Quality in Service Provider Networks

Figure 4: Setting Thresholds

Events are only generated when the threshold is first crossed in any one direction
rather than after each sample period. For example, if a rising threshold crossing
event is raised, no more threshold crossing events will occur until a corresponding
falling event. This considerably reduces the quantity of alarms that are produced by
the system, making it easier for operations staff to react when alarms do occur.

To configure remote monitoring, specify the following pieces of information:

■ The variable to be monitored (by its SNMP object identifier)

■ The frequency (in time) between each inspection

■ A rising threshold

■ A falling threshold

■ A rising event

■ A falling event

Before you can successfully configure remote monitoring, you should identify what
variables need to be monitored and their allowable operational range. This requires
some period of baselining to determine the allowable operational ranges. An initial
baseline period of at least three months is not unusual when first identifying the
operational ranges and defining thresholds, but baseline monitoring should continue
over the life span of each monitored variable.

RMON Command-Line Interface

JUNOS Software provides two mechanisms you use to control the Remote Monitoring
agent on the router: command-line interface (CLI) and SNMP. To configure an RMON
entry using the CLI, include the following configuration statements at the [edit snmp]
hierarchy level:

rmon {
alarm index {

description;
falling-event-index;

280 ■ Understanding RMON for Monitoring Service Quality

JUNOS 10.0 Network Management Configuration Guide

falling-threshold;
intervals;
rising-event-index;
rising-threshold;
sample-type (absolute-value | delta-value);
startup-alarm (falling | rising | rising-or-falling);
variable;

}
event index {

community;
description;
type (log | trap | log-and-trap | none);

}
}

If you do not have CLI access, you can configure remote monitoring using the SNMP
Manager or management application, assuming SNMP access has been granted. (See
Table 22 on page 281.) To configure RMON using SNMP, perform SNMP Set requests
to the RMON event and alarm tables.

RMON Event Table

Set up an event for each type that you want to generate. For example, you could
have two generic events, rising and falling, or many different events for each variable
that is being monitored (for example, temperature rising event, temperature falling
event, firewall hit event, interface utilization event, and so on). Once the events have
been configured, you do not need to update them.

Table 22: RMON Event Table

DescriptionField

Text description of this eventeventDescription

Type of event (for example, log, trap, or log and trap)eventType

Trap group to which to send this event (as defined in JUNOS Software
configuration, which is not the same as the community)

eventCommunity

Entity (for example, manager) that created this eventeventOwner

Status of this row (for example, valid, invalid, or createRequest)eventStatus

RMON Alarm Table

The RMON alarm table stores the SNMP object identifiers (including their instances)
of the variables that are being monitored, together with any rising and falling
thresholds and their corresponding event indexes. To create an RMON request,
specify the fields shown in Table 23 on page 282.

Understanding RMON for Monitoring Service Quality ■ 281

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 23: RMON Alarm Table

DescriptionField

Status of this row (for example, valid, invalid, or createRequest)alarmStatus

Sampling period (in seconds) of the monitored variablealarmInterval

OID (and instance) of the variable to be monitoredalarmVariable

Actual value of the sampled variablealarmValue

Sample type (absolute or delta changes)alarmSampleType

Initial alarm (rising, falling, or either)alarmStartupAlarm

Rising threshold against which to compare the valuealarmRisingThreshold

Falling threshold against which to compare the valuealarmFallingThreshold

Index (row) of the rising event in the event tablealarmRisingEventIndex

Index (row) of the falling event in the event tablealarmFallingEventIndex

Both the alarmStatus and eventStatus fields are entryStatus primitives, as defined in
RFC 2579, Textual Conventions for SMIv2.

Troubleshooting RMON

You troubleshoot the RMON agent, rmopd, that runs on the router by inspecting the
contents of the Juniper Networks enterprise RMON MIB, jnxRmon, which provides
the extensions listed in Table 24 on page 282 to the RFC 2819 alarmTable.

Table 24: jnxRmon Alarm Extensions

DescriptionField

Number of times the internal Get request for the variable failedjnxRmonAlarmGetFailCnt

Value of sysUpTime when the last failure occurredjnxRmonAlarmGetFailTime

Reason why the Get request failedjnxRmonAlarmGetFailReason

Value of sysUpTime when the variable moved out of failure statejnxRmonAlarmGetOkTime

Status of this alarm entryjnxRmonAlarmState

Monitoring the extensions in this table provides clues as to why remote alarms may
be not behave as expected.

282 ■ Understanding RMON for Monitoring Service Quality

JUNOS 10.0 Network Management Configuration Guide

Defining and Measuring Network Availability

This topic covers the following sections:

■ Defining Network Availability on page 283

■ Measuring Availability on page 285

Defining Network Availability

Availability of a service provider’s IP network can be thought of as the reachability
between the regional points of presence (POP), as shown in Figure 5 on page 283.

Figure 5: Regional Points of Presence

With the example above, when you use a full mesh of measurement points, where
every POP measures the availability to every other POP, you can calculate the total
availability of the service provider’s network. This KPI can also be used to help
monitor the service level of the network, and can be used by the service provider
and its customers to determine if they are operating within the terms of their
service-level agreement (SLA).

Where a POP may consist of multiple routers, take measurements to each router as
shown in Figure 6 on page 284.

Defining and Measuring Network Availability ■ 283

Chapter 20: Monitoring Service Quality in Service Provider Networks

Figure 6: Measurements to Each Router

Measurements include:

■ Path availability—Availability of an egress interface B1 as seen from an ingress
interface A1.

■ Router availability—Percentage of path availability of all measured paths
terminating on the router.

■ POP availability—Percentage of router availability between any two regional
POPs, A and B.

■ Network availability—Percentage of POP availability for all regional POPs in the
service provider’s network.

To measure POP availability of POP A to POP B in Figure 6 on page 284, you must
measure the following four paths:

Path A1 => B1
Path A1 => B2
Path A2 => B1
Path A2 => B2

Measuring availability from POP B to POP A would require a further four
measurements, and so on.

A full mesh of availability measurements can generate significant management traffic.
From the sample diagram above:

■ Each POP has two co-located provider edge (PE) routers, each with 2xSTM1
interfaces, for a total of 18 PE routers and 36xSTM1 interfaces.

■ There are six core provider (P) routers, four with 2xSTM4 and 3xSTM1 interfaces
each, and two with 3xSTM4 and 3xSTM1 interfaces each.

This makes a total of 68 interfaces. A full mesh of paths between every interface is:

[n x (n–1)] / 2 gives [68 x (68–1)] / 2=2278 paths

To reduce management traffic on the service provider’s network, instead of generating
a full mesh of interface availability tests (for example, from each interface to every
other interface), you can measure from each router’s loopback address. This reduces

284 ■ Defining and Measuring Network Availability

JUNOS 10.0 Network Management Configuration Guide

the number of availability measurements required to a total of one for each router,
or:

[n x (n–1)] / 2 gives [24 x (24–1)] / 2=276 measurements

This measures availability from each router to every other router.

Monitoring the SLA and the Required Bandwidth

A typical SLA between a service provider and a customer might state:

A Point of Presence is the connection of two back-to-back provider edge routers to
separate core provider routers using different links for resilience. The system is
considered to be unavailable when either an entire POP becomes unavailable or for
the duration of a Priority 1 fault.

An SLA availability figure of 99.999 percent for a provider’s network would relate to
a down time of approximately 5 minutes per year. Therefore, to measure this
proactively, you would have to take availability measurements at a granularity of
less than one every five minutes. With a standard size of 64 bytes per ICMP ping
request, one ping test per minute would generate 7680 bytes of traffic per hour per
destination, including ping responses. A full mesh of ping tests to 276 destinations
would generate 2,119,680 bytes per hour, which represents the following:

■ On an OC3/STM1 link of 155.52 Mbps, a utilization of 1.362 percent

■ On an OC12/STM4 link of 622.08 Mbps, a utilization of 0.340 percent

With a size of 1500 bytes per ICMP ping request, one ping test per minute would
generate 180,000 bytes per hour per destination, including ping responses. A full
mesh of ping tests to 276 destinations would generate 49,680,000 bytes per hour,
which represents the following:

■ On an OC3/STM1 link, 31.94 percent utilization

■ On an OC12/STM4 link, 7.986 percent utilization

Each router can record the results for every destination tested. With one test per
minute to each destination, a total of 1 x 60 x 24 x 276 = 397,440 tests per day
would be performed and recorded by each router. All ping results are stored in the
pingProbeHistoryTable (see RFC 2925) and can be retrieved by an SNMP performance
reporting application (for example, service performance management software from
InfoVista, Inc., or Concord Communications, Inc.) for post processing. This table has
a maximum size of 4,294,967,295 rows, which is more than adequate.

Measuring Availability

There are two methods you can use to measure availability:

■ Proactive—Availability is automatically measured as often as possible by an
operational support system.

■ Reactive—Availability is recorded by a Help desk when a fault is first reported
by a user or a fault monitoring system.

Defining and Measuring Network Availability ■ 285

Chapter 20: Monitoring Service Quality in Service Provider Networks

This section discusses real-time performance monitoring as a proactive monitoring
solution.

Real-Time Performance Monitoring

Juniper Networks provides a real-time performance monitoring (RPM) service to
monitor real-time network performance. Use the J-Web Quick Configuration feature
to configure real-time performance monitoring parameters used in real-time
performance monitoring tests. (J-Web Quick Configuration is a browser-based GUI
that runs on Juniper Networks routers. For more information, see the J-Web Interface
User Guide.)

Configuring Real-Time Performance Monitoring

Some of the most common options you can configure for real-time performance
monitoring tests are shown in Table 25 on page 286.

Table 25: Real-Time Performance Monitoring Configuration Options

DescriptionField

Request Information

Type of probe to send as part of the test. Probe types can be:

■ http-get

■ http-get-metadata

■ icmp-ping

■ icmp-ping-timestamp

■ tcp-ping

■ udp-ping

Probe Type

Wait time (in seconds) between each probe transmission.
The range is 1 to 255 seconds.

Interval

Wait time (in seconds) between tests. The range is 0 to
86400 seconds.

Test Interval

Total number of probes sent for each test. The range is 1 to
15 probes.

Probe Count

TCP or UDP port to which probes are sent. Use number 7—a
standard TCP or UDP port number—or select a port number
from 49152 through 65535.

Destination Port

Differentiated Services code point (DSCP) bits. This value
must be a valid 6-bit pattern. The default is 000000.

DSCP Bits

Size (in bytes) of the data portion of the ICMP probes. The
range is 0 to 65507 bytes.

Data Size

Contents of the data portion of the ICMP probes. Contents
must be a hexadecimal value. The range is 1 to 800h.

Data Fill

Maximum Probe Thresholds

286 ■ Defining and Measuring Network Availability

JUNOS 10.0 Network Management Configuration Guide

Table 25: Real-Time Performance Monitoring Configuration Options (continued)

DescriptionField

Total number of probes that must be lost successively to
trigger a probe failure and generate a system log message.
The range is 0 to 15 probes.

Successive Lost Probes

Total number of probes that must be lost to trigger a probe
failure and generate a system log message. The range is 0 to
15 probes.

Lost Probes

Total round-trip time (in microseconds) from the Services
Router to the remote server, which, if exceeded, triggers a
probe failure and generates a system log message. The range
is 0 to 60,000,000 microseconds.

Round Trip Time

Total jitter (in microseconds) for a test, which, if exceeded,
triggers a probe failure and generates a system log message.
The range is 0 to 60,000,000 microseconds.

Jitter

Maximum allowable standard deviation (in microseconds)
for a test, which, if exceeded, triggers a probe failure and
generates a system log message. The range is 0 to
60,000,000 microseconds.

Standard Deviation

Total one-way time (in microseconds) from the router to the
remote server, which, if exceeded, triggers a probe failure
and generates a system log message. The range is 0 to
60,000,000 microseconds.

Egress Time

Total one-way time (in microseconds) from the remote server
to the router, which, if exceeded, triggers a probe failure and
generates a system log message. The range is 0 to
60,000,000 microseconds.

Ingress Time

Total outbound-time jitter (in microseconds) for a test, which,
if exceeded, triggers a probe failure and generates a system
log message. The range is 0 to 60,000,000 microseconds.

Jitter Egress Time

Total inbound-time jitter (in microseconds) for a test, which,
if exceeded, triggers a probe failure and generates a system
log message. The range is 0 to 60,000,000 microseconds.

Jitter Ingress Time

Maximum allowable standard deviation of outbound times
(in microseconds) for a test, which, if exceeded, triggers a
probe failure and generates a system log message. The range
is 0 to 60,000,000 microseconds.

Egress Standard Deviation

Maximum allowable standard deviation of inbound times (in
microseconds) for a test, which, if exceeded, triggers a probe
failure and generates a system log message. The range is 0
to 60,000,000 microseconds.

Ingress Standard Deviation

Defining and Measuring Network Availability ■ 287

Chapter 20: Monitoring Service Quality in Service Provider Networks

Displaying Real-Time Performance Monitoring Information

For each real-time performance monitoring test configured on the router, monitoring
information includes the round-trip time, jitter, and standard deviation. To view this
information, select Monitor > RPM in the J-Web interface, or enter the show services
rpm command-line interface (CLI) command.

To display the results of the most recent real-time performance monitoring probes,
enter the show services rpm probe-results CLI command:

user@host> show services rpm probe-results
Owner: p1, Test: t1
 Target address: 10.8.4.1, Source address: 10.8.4.2, Probe type: icmp-ping
 Destination interface name: lt-0/0/0.0
 Test size: 10 probes
 Probe results:
 Response received, Sun Jul 10 19:07:34 2005
 Rtt: 50302 usec
 Results over current test:
 Probes sent: 2, Probes received: 1, Loss percentage: 50
 Measurement: Round trip time
 Minimum: 50302 usec, Maximum: 50302 usec, Average: 50302 usec,
 Jitter: 0 usec, Stddev: 0 usec
 Results over all tests:
 Probes sent: 2, Probes received: 1, Loss percentage: 50
 Measurement: Round trip time
 Minimum: 50302 usec, Maximum: 50302 usec, Average: 50302 usec,
 Jitter: 0 usec, Stddev: 0 usec

Measuring Health

You can monitor health metrics reactively by using fault management software such
as SMARTS InCharge, Micromuse Netcool Omnibus, or Concord Live Exceptions. We
recommend that you monitor the health metrics shown in Table 26 on page 288.

Table 26: Health Metrics

Errors inMetric:

Number of inbound packets that contained errors, preventing them
from being delivered

Description

IF-MIB (RFC 2233)MIB name

ifInErrorsVariable name

.1.3.6.1.31.2.2.1.14Variable OID

60Frequency (mins)

To be baselinedAllowable range

Logical interfacesManaged objects

288 ■ Measuring Health

JUNOS 10.0 Network Management Configuration Guide

Table 26: Health Metrics (continued)

Errors outMetric:

Number of outbound packets that contained errors, preventing
them from being transmitted

Description

IF-MIB (RFC 2233)MIB name

ifOutErrorsVariable name

.1.3.6.1.31.2.2.1.20Variable OID

60Frequency (mins)

To be baselinedAllowable range

Logical interfacesManaged objects

Discards inMetric:

Number of inbound packets discarded, even though no errors were
detected

Description

IF-MIB (RFC 2233)MIB name

ifInDiscardsVariable name

.1.3.6.1.31.2.2.1.13Variable OID

60Frequency (mins)

To be baselinedAllowable range

Logical interfacesManaged objects

Unknown protocolsMetric:

Number of inbound packets discarded because they were of an
unknown protocol

Description

IF-MIB (RFC 2233)MIB name

ifInUnknownProtosVariable name

.1.3.6.1.31.2.2.1.15Variable OID

60Frequency (mins)

To be baselinedAllowable range

Logical interfacesManaged objects

Interface operating statusMetric:

Operational status of an interfaceDescription

IF-MIB (RFC 2233)MIB name

Measuring Health ■ 289

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 26: Health Metrics (continued)

ifOperStatusVariable name

.1.3.6.1.31.2.2.1.8Variable OID

15Frequency (mins)

1 (up)Allowable range

Logical interfacesManaged objects

Label Switched Path (LSP) stateMetric:

Operational state of an MPLS label-switched pathDescription

MPLS-MIBMIB name

mplsLspStateVariable name

mplsLspEntry.2Variable OID

60Frequency (mins)

2 (up)Allowable range

All label-switched paths in the networkManaged objects

Component operating statusMetric:

Operational status of a router hardware componentDescription

JUNIPER-MIBMIB name

jnxOperatingStateVariable name

.1.3.6.1.4.1.2636.1.13.1.6Variable OID

60Frequency (mins)

2 (running) or 3 (ready)Allowable range

All components in each Juniper Networks routerManaged objects

Component operating temperatureMetric:

Operational temperature of a hardware component, in CelsiusDescription

JUNIPER-MIBMIB name

jnxOperatingTempVariable name

.1.3.6.1.4.1.2636.1.13.1.7Variable OID

60Frequency (mins)

To be baselinedAllowable range

290 ■ Measuring Health

JUNOS 10.0 Network Management Configuration Guide

Table 26: Health Metrics (continued)

All components in a chassisManaged objects

System up timeMetric:

Time, in milliseconds, that the system has been operational.Description

MIB-2 (RFC 1213)MIB name

sysUpTimeVariable name

.1.3.6.1.1.3Variable OID

60Frequency (mins)

Increasing only (decrement indicates a restart)Allowable range

All routersManaged objects

No IP route errorsMetric:

Number of packets that could not be delivered because there was
no IP route to their destination.

Description

MIB-2 (RFC 1213)MIB name

ipOutNoRoutesVariable name

ip.12Variable OID

60Frequency (mins)

To be baselinedAllowable range

Each routerManaged objects

Wrong SNMP community namesMetric:

Number of incorrect SNMP community names receivedDescription

MIB-2 (RFC 1213)MIB name

snmpInBadCommunityNamesVariable name

snmp.4Variable OID

24Frequency (hours)

To be baselinedAllowable range

Each routerManaged objects

SNMP community violationsMetric:

Number of valid SNMP communities used to attempt invalid
operations (for example, attempting to perform SNMP Set requests)

Description

Measuring Health ■ 291

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 26: Health Metrics (continued)

MIB-2 (RFC 1213)MIB name

snmpInBadCommunityUsesVariable name

snmp.5Variable OID

24Frequency (hours)

To be baselinedAllowable range

Each routerManaged objects

Redundancy switchoverMetric:

Total number of redundancy switchovers reported by this entityDescription

JUNIPER-MIBMIB name

jnxRedundancySwitchoverCountVariable name

jnxRedundancyEntry.8Variable OID

60Frequency (mins)

To be baselinedAllowable range

All Juniper Networks routers with redundant Routing EnginesManaged objects

FRU stateMetric:

Operational status of each field-replaceable unit (FRU)Description

JUNIPER-MIBMIB name

jnxFruStateVariable name

jnxFruEntry.8Variable OID

15Frequency (mins)

2 through 6 for ready/online states. See jnxFruOfflineReason in the
event of a FRU failure.

Allowable range

All FRUs in all Juniper Networks routers.Managed objects

Rate of tail-dropped packetsMetric:

Rate of tail-dropped packets per output queue, per forwarding class,
per interface.

Description

JUNIPER-COS-MIBMIB name

jnxCosIfqTailDropPktRateVariable name

jnxCosIfqStatsEntry.12Variable OID

292 ■ Measuring Health

JUNOS 10.0 Network Management Configuration Guide

Table 26: Health Metrics (continued)

60Frequency (mins)

To be baselinedAllowable range

For each forwarding class per interface in the provider network,
when CoS is enabled.

Managed objects

Interface utilization: octets receivedMetric:

Total number of octets received on the interface, including framing
characters.

Description

IF-MIBMIB name

ifInOctetsVariable name

.1.3.6.1.2.1.2.2.1.10.xVariable OID

60Frequency (mins)

To be baselinedAllowable range

All operational interfaces in the networkManaged objects

Interface utilization: octets transmittedMetric:

Total number of octets transmitted out of the interface, including
framing characters.

Description

IF-MIBMIB name

ifOutOctetsVariable name

.1.3.6.1.2.1.2.2.1.16.xVariable OID

60Frequency (mins)

To be baselinedAllowable range

All operational interfaces in the networkManaged objects

NOTE: Byte counts vary depending on interface type, encapsulation used and PIC
supported. For example, with vlan-ccc encapsulation on a 4xFE, GE, or GE 1Q PIC,
the byte count includes framing and control word overhead. (See Table 27 on page
294.)

Measuring Health ■ 293

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 27: Counter Values for vlan-ccc Encapsulation

SNMPOutput (Unit Level)input (Unit Level)EncapsulationPIC Type

ifInOctets,
ifOutOctets

Frame (including FCS and
control word)

Frame (no frame
check sequence
[FCS])

vlan-ccc4xFE

ifInOctets,
ifOutOctets

Frame (including FCS and
control word)

Frame (no FCS)vlan-cccGE

ifInOctets,
ifOutOctets

Frame (including FCS and
control word)

Frame (no FCS)vlan-cccGE IQ

SNMP traps are also a good mechanism to use for health management. For more
information, see “Standard SNMP Traps” on page 147 and “Juniper Networks
Enterprise-Specific SNMP Traps” on page 135.

Measuring Performance

The performance of a service provider’s network is usually defined as how well it
can support services, and is measured with metrics such as delay and utilization. We
suggest that you monitor the following performance metrics using applications such
as InfoVista Service Performance Management or Concord Network Health (see Table
28 on page 294).

Table 28: Performance Metrics

Average delayMetric:

Average round-trip time (in milliseconds) between two
measurement points.

Description

DISMAN-PING-MIB (RFC 2925)MIB name

pingResultsAverageRttVariable name

pingResultsEntry.6Variable OID

15 (or depending upon ping test frequency)Frequency (mins)

To be baselinedAllowable range

Each measured path in the networkManaged objects

Interface utilizationMetric:

Utilization percentage of a logical connection.Description

IF-MIBMIB name

(ifInOctets & ifOutOctets) * 8 / ifSpeedVariable name

ifTable entriesVariable OID

294 ■ Measuring Performance

JUNOS 10.0 Network Management Configuration Guide

Table 28: Performance Metrics (continued)

60Frequency (mins)

To be baselinedAllowable range

All operational interfaces in the networkManaged objects

Disk utilizationMetric:

Utilization of disk space within the Juniper Networks routerDescription

HOST-RESOURCES-MIB (RFC 2790)MIB name

hrStorageSize – hrStorageUsedVariable name

hrStorageEntry.5 – hrStorageEntry.6Variable OID

1440Frequency (mins)

To be baselinedAllowable range

All Routing Engine hard disksManaged objects

Memory utilizationMetric:

Utilization of memory on the Routing Engine and FPC.Description

JUNIPER-MIB (Juniper Networks enterprise Chassis MIB)MIB name

jnxOperatingHeapVariable name

Table for each componentVariable OID

60Frequency (mins)

To be baselinedAllowable range

All Juniper Networks routersManaged objects

CPU loadMetric:

Average utilization over the past minute of a CPU.Description

JUNIPER-MIB (Juniper Networks enterprise Chassis MIB)MIB name

jnxOperatingCPUVariable name

Table for each componentVariable OID

60Frequency (mins)

To be baselinedAllowable range

All Juniper Networks routersManaged objects

LSP utilizationMetric:

Measuring Performance ■ 295

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 28: Performance Metrics (continued)

Utilization of the MPLS label-switched path.Description

MPLS-MIBMIB name

mplsPathBandwidth / (mplsLspOctets * 8)Variable name

mplsLspEntry.21 and mplsLspEntry.3Variable OID

60Frequency (mins)

To be baselinedAllowable range

All label-switched paths in the networkManaged objects

Output queue sizeMetric:

Size, in packets, of each output queue per forwarding class, per
interface.

Description

JUNIPER-COS-MIBMIB name

jnxCosIfqQedPktsVariable name

jnxCosIfqStatsEntry.3Variable OID

60Frequency (mins)

To be baselinedAllowable range

For each forwarding class per interface in the network, once CoS
is enabled.

Managed objects

This section includes the following topics:

■ Measuring Class of Service on page 296

■ Inbound Firewall Filter Counters per Class on page 297

■ Monitoring Output Bytes per Queue on page 299

■ Dropped Traffic on page 299

Measuring Class of Service

You can use class-of-service (CoS) mechanisms to regulate how certain classes of
packets are handled within your network during times of peak congestion. Typically
you must perform the following steps when implementing a CoS mechanism:

■ Identify the type of packets that is applied to this class. For example, include all
customer traffic from a specific ingress edge interface within one class, or include
all packets of a particular protocol such as voice over IP (VoIP).

■ Identify the required deterministic behavior for each class. For example, if VoIP
is important, give VoIP traffic the highest priority during times of network

296 ■ Measuring Performance

JUNOS 10.0 Network Management Configuration Guide

congestion. Conversely, you can downgrade the importance of Web traffic during
congestion, as it may not impact customers too much.

With this information, you can configure mechanisms at the network ingress to
monitor, mark, and police traffic classes. Marked traffic can then be handled in a
more deterministic way at egress interfaces, typically by applying different queuing
mechanisms for each class during times of network congestion. You can collect
information from the network to provide customers with reports showing how the
network is behaving during times of congestion. (See Figure 7 on page 297.)

Figure 7: Network Behavior During Congestion

To generate these reports, routers must provide the following information:

■ Submitted traffic—Amount of traffic received per class.

■ Delivered traffic—Amount of traffic transmitted per class.

■ Dropped traffic—Amount of traffic dropped because of CoS limits.

The following section outlines how this information is provided by Juniper Networks
routers.

Inbound Firewall Filter Counters per Class

Firewall filter counters are a very flexible mechanism you can use to match and count
inbound traffic per class, per interface. For example:

firewall {
filter f1 {

term t1 {
from {

dscp af11;
}
then {

Assured forwarding class 1 drop profile 1 count inbound-af11;
accept;

}
}

Measuring Performance ■ 297

Chapter 20: Monitoring Service Quality in Service Provider Networks

}
}

For example, Table 29 on page 298 shows additional filters used to match the other
classes.

Table 29: Inbound Traffic Per Class

DescriptionFirewall Match ConditionDSCP Value

Assured forwarding class 1 drop profile 1af1110

Assured forwarding class 1 drop profile 2af1212

Best effort class 2 drop profile 1af2118

Best effort class 2 drop profile 2af2220

Best effort class 3 drop profile 1af3126

Any packet with a CoS DiffServ code point (DSCP) conforming to RFC 2474 can be
counted in this way. The Juniper Networks enterprise-specific Firewall Filter MIB
presents the counter information in the variables shown in Table 30 on page 298.

Table 30: Inbound Counters

Inbound CountersIndicator Name

jnxFirewallsMIB

jnxFirewallCounterTableTable

jnxFWFilter.jnxFWCounterIndex

jnxFWCounterPacketCount

jnxFWCounterByteCount

Variables

Number of bytes being counted pertaining to the specified firewall filter
counter

Description

SNMPv2SNMP version

This information can be collected by any SNMP management application that supports
SNMPv2. Products from vendors such as Concord Communications, Inc., and
InfoVista, Inc., provide support for the Juniper Networks Firewall MIB with their
native Juniper Networks device drivers.

298 ■ Measuring Performance

JUNOS 10.0 Network Management Configuration Guide

Monitoring Output Bytes per Queue

You can use the Juniper Networks enterprise ATM CoS MIB to monitor outbound
traffic, per virtual circuit forwarding class, per interface. (See Table 31 on page 299.)

Table 31: Outbound Counters for ATM Interfaces

Outbound CountersIndicator Name

JUNIPER-ATM-COS-MIBMIB

jnxCosAtmVcQstatsOutBytesVariable

ifIndex.atmVclVpi.atmVclVci.jnxCosFcIdIndex

Number of bytes belonging to the specified forwarding class that were
transmitted on the specified virtual circuit.

Description

SNMPv2SNMP version

Non-ATM interface counters are provided by the Juniper Networks enterprise-specific
CoS MIB, which provides information shown in Table 32 on page 299.

Table 32: Outbound Counters for Non-ATM Interfaces

Outbound CountersIndicator Name

JUNIPER-COS-MIBMIB

jnxCosIfqStatsTableTable

jnxCosIfqIfIndex.jnxCosIfqFcIndex

jnxCosIfqTxedBytes

jnxCosIfqTxedPkts

Variables

Number of transmitted bytes or packets per interface per forwarding
class

Description

SNMPv2SNMP version

Dropped Traffic

You can calculate the amount of dropped traffic by subtracting the outbound traffic
from the incoming traffic:

Dropped = Inbound Counter – Outbound Counter

You can also select counters from the CoS MIB, as shown in Table 33 on page 300.

Measuring Performance ■ 299

Chapter 20: Monitoring Service Quality in Service Provider Networks

Table 33: Dropped Traffic Counters

Dropped TrafficIndicator Name

JUNIPER-COS-MIBMIB

jnxCosIfqStatsTableTable

jnxCosIfqIfIndex.jnxCosIfqFcIndex

jnxCosIfqTailDropPkts

jnxCosIfqTotalRedDropPkts

Variables

The number of tail-dropped or RED-dropped packets per interface per
forwarding class

Description

SNMPv2SNMP version

300 ■ Measuring Performance

JUNOS 10.0 Network Management Configuration Guide

Part 7

Juniper Networks Enterprise-Specific
MIBs

■ Interpreting the Structure of Management Information MIB on page 305

■ Interpreting the Enterprise-Specific Antivirus Objects MIB on page 311

■ Interpreting the Enterprise-Specific Chassis MIBs on page 315

■ Interpreting the Enterprise-Specific Destination Class Usage MIB on page 411

■ Interpreting the Enterprise-Specific BGP4 V2 MIB on page 413

■ Interpreting the Enterprise-Specific SNMP IDP MIB on page 415

■ Interpreting the Enterprise-Specific Ping MIB on page 419

■ Interpreting the Enterprise-Specific Traceroute MIB on page 433

■ Interpreting the Enterprise-Specific RMON Events and Alarms MIB on page 435

■ Interpreting the Enterprise-Specific Reverse-Path-Forwarding MIB on page 439

■ Interpreting the Enterprise-Specific Source Class Usage MIB on page 441

■ Interpreting the Enterprise-Specific Passive Monitoring MIB on page 443

■ Interpreting the Enterprise-Specific SONET/SDH Interface Management
MIB on page 445

■ Interpreting the Enterprise-Specific SONET APS MIB on page 449

■ Interpreting the Enterprise-Specific IPsec Monitoring MIB on page 459

■ Interpreting the Enterprise-Specific Ethernet MAC MIB on page 467

■ Interpreting the Enterprise-Specific Interface MIB on page 469

■ Interpreting the Enterprise-Specific VPN MIB on page 475

■ Interpreting the Enterprise-Specific Flow Collection Services MIB on page 487

■ Interpreting the Enterprise-Specific Services PIC MIB on page 491

■ Interpreting the Enterprise-Specific Dynamic Flow Capture MIB on page 497

■ Interpreting the Enterprise-Specific Chassis Forwarding MIB on page 505

■ Interpreting the Enterprise-Specific System Log MIB on page 507

■ Interpreting the Enterprise-Specific MPLS LDP MIB on page 511

■ Interpreting the Enterprise-Specific Packet Forwarding Engine MIB on page 513

■ Interpreting the Enterprise-Specific Event MIB on page 517

Juniper Networks Enterprise-Specific MIBs ■ 301

■ Interpreting the Enterprise-Specific Bidirectional Forwarding Detection
(BFD) MIB on page 519

■ Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP)
MIB on page 521

■ Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM)
MIB on page 531

■ Interpreting the Enterprise-Specific Class-of-Service MIB on page 539

■ Interpreting the Enterprise-Specific IP Forward MIB on page 543

■ Interpreting the Enterprise-Specific ATM Class-of-Service MIB on page 545

■ Interpreting the Enterprise-Specific Firewall MIB on page 551

■ Interpreting the Enterprise-Specific ATM MIB on page 553

■ Interpreting the Enterprise-Specific Configuration Management MIB on page 563

■ Interpreting the Enterprise-Specific IPv4 MIB on page 567

■ Interpreting the Enterprise-Specific Alarm MIB on page 569

■ Interpreting the Enterprise-Specific RSVP MIB on page 571

■ Interpreting the Enterprise-Specific MPLS MIB on page 573

■ Interpreting the Enterprise-Specific Host Resources MIB on page 579

■ Interpreting the Enterprise-Specific Layer 2 Control Protocol (L2CP)
MIB on page 581

■ Interpreting the Enterprise-Specific MIMSTP MIB on page 583

■ Interpreting the Enterprise-Specific L2ALD MIB on page 597

■ Interpreting the Enterprise-Specific Utility MIB on page 599

■ Interpreting the Enterprise-Specific AAA Objects MIB on page 603

■ Interpreting the Enterprise-Specific Access Authentication Objects MIB on page 607

■ Interpreting the Enterprise-Specific DNS Objects MIB on page 609

■ Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object
MIB on page 611

■ Interpreting the Enterprise-Specific IPsec VPN Objects MIB on page 625

■ Interpreting the Enterprise-Specific Network Address Translation Objects
MIB on page 629

■ Interpreting the Enterprise-Specific Policy Objects MIB on page 633

■ Interpreting the Enterprise-Specific Security Interface Extension Objects
MIB on page 639

■ Interpreting the VPN Certificate Objects MIB on page 643

■ Interpreting the Enterprise-Specific Security Screening Objects MIB on page 645

■ Interpreting the Enterprise-Specific LDP MIB on page 657

■ Interpreting the Enterprise-Specific EX Series SMI MIB on page 661

■ Interpreting the Enterprise-Specific EX MAC Notification MIB on page 663

■ Interpreting the Enterprise-Specific Analyzer MIB on page 667

302 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

■ Interpreting the Enterprise-Specific VLAN MIB on page 671

■ Interpreting the Enterprise-Specific Virtual Chassis MIB on page 677

■ Interpreting the Enterprise-Specific PAE Extension MIB on page 679

■ Interpreting the Enterprise-Specific SPU Monitoring MIB on page 683

■ Interpreting the Enterprise-Specific OTN Interface Management MIB on page 685

Juniper Networks Enterprise-Specific MIBs ■ 303

Part 7: Juniper Networks Enterprise-Specific MIBs

304 ■ Juniper Networks Enterprise-Specific MIBs

JUNOS 10.0 Network Management Configuration Guide

Chapter 21

Interpreting the Structure of Management
Information MIB

The Structure of Management Information MIB defines the top-level structure of the
Juniper Networks enterprise-specific MIB space. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-smi.txt .

The Structure of Management Information MIB space has five root branches:

■ jnxProducts on page 305

■ jnxServices on page 305

■ jnxMibs on page 307

■ jnxTraps on page 308

■ jnxExperiment on page 309

jnxProducts

The object identifier for the jnxProducts root branch of the Structure of Management
Information MIB is {juniperMIB 1}. This branch of the MIB describes the Juniper
Networks routers and their components, such as product line, product name, model,
number of slots, and media space for holding PICs. It also provides information on
the system’s power supply state, board voltages, fans, temperatures, and air flow.
In general, this branch of the Structure of Management Information MIB is rarely
polled for information because it is descriptive. However, you can poll this branch
of the Structure of Management Information MIB to determine the sysObjectId of a
router as defined by MIB-II.

jnxProducts 1 is reserved for JUNOS Software-based products.

jnxServices

The object identifier for the jnxServices root branch is {juniperMIB 2}. This MIB file
added the nodes to create the Juniper Networks security tree structure under the
object node jnxJsObjects. In general, the prefix jnxJs is used to name the object
identifiers and to designate them. This branch of the network describes the Juniper
Networks services objects that provide enhanced network security. This MIB is
currently supported only by JUNOS Software for J Series and SRX Series devices.

jnxProducts ■ 305

./mib-jnx-smi.txt
./mib-jnx-smi.txt

The jnxJsSecurity node is designed to provide a branch for the security-related MIB
defintions specific to the Juniper Networks security products. The next level object
identifiers under jnxJsSecurity are:

■ jnxJsIf—Whose object identifier is {jnxJsSecurity 1}.

■ jnxJsAuth—Whose object identifier is {jnxJsSecurity 2}.

■ jnxJsCertificates—Whose object identifier is {jnxJsSecurity 3}.

■ jnxJsPolicies—Whose object identifier is {jnxJsSecurity 4}.

■ jnxJsIPSecVpn—Whose object identifier is {jnxJsSecurity 5}.

■ jnxJsResources—Whose object identifier is {jnxJsSecurity 6}.

■ jnxJsNAT—Whose object identifier is {jnxJsSecurity 7}.

■ jnxJsScreening—Whose object identifier is {jnxJsSecurity 8}.

■ jnxJsDhcp—Whose object identifier is {jnxJsSecurity 9}.

■ jnxJsDnsRoot—Whose object identifier is {jnxJsSecurity 10}.

The Juniper Networks enterprise-specific security MIBs include:

■ AAA Objects MIB—Whose object identifier is {jnxUserAAAMibRoot 1}.

■ Access Authentication Objects MIB—Whose object identifier is {jnxJsAuth 1}.

■ DNS Objects MIB—Whose object identifier is {jnxJsDns 1}.

■ IPsec Generic Flow Monitoring Objects MIB—Whose object identifier is
{jnxIpSecMibRoot 1}.

■ IPsec VPN Objects MIB—Whose object identifier is {jnxJsIPSecVpn 1}.

■ Network Address Translation Objects MIB—Whose object identifier is {jnxJsNAT
1}.

■ Policy Objects MIB—Whose object identifier is {jnxJsPolicies 1}.

■ Security Interface Extension Objects MIB—Whose object identifier is {jnxJsIf 1}.

■ VPN Certificate Objects MIB—Whose object identifier is {jnxJsCertificates 1}.

■ Security Screening Objects MIB—Whose object identifier is {jnxJsScreening 1}.

For more information on these MIBs, see “Understanding the JUNOS Software MIB
Support” on page 115.

306 ■ jnxServices

JUNOS 10.0 Network Management Configuration Guide

jnxMibs

The object identifier for the jnxMibs root branch is {juniperMIB 3} and includes one
main subbranch, jnxBoxAnatomy, whose object identifier is {jnxMibs 1}. The other
Juniper Networks enterprise-specific MIBs are also branches of jnxMibs. These Juniper
Networks enterprise-specific MIBs include:

■ MPLS MIB—Whose object identifier is {jnxMibs 2}.

■ Juniper Networks enterprise-specific extensions to the Interface MIB—Whose
object identifier is {jnxMibs 3}.

■ Alarm MIB—Whose object identifier is {jnxMibs 4}.

■ Firewall MIB—Whose object identifier is {jnxMibs 5}.

■ Destination Class Usage MIB—Whose object identifier is {jnxMibs 6}.

■ Juniper Networks enterprise-specific extensions to the Ping MIB—Whose object
identifier is {jnxMibs 7}.

■ Juniper Networks enterprise-specific extensions to the Traceroute MIB—Whose
object identifier is {jnxMibs 8}.

■ ATM MIB—Whose object identifier is {jnxMibs 10}.

■ IPv6 and ICMPv6 MIB—Whose object identifier is {jnxMibs 11}.

■ IPv4 MIB—Whose object identifier is {jnxMibs 12}.

■ Juniper Networks enterprise-specific extensions to the RMON Events and Alarms
MIB—Whose object identifier is {jnxMIBs 13}.

■ Juniper Networks enterprise-specific extensions to the LDP traps MIB—Whose
object identifier is {jnxMibs 14}.

■ Class-of-service MIB—Whose object identifier is {jnxMibs 15}.

■ Source class usage MIB—Whose object identifier is {jnxMibs 16}.

■ Reverse-path-forwarding MIB—Whose object identifier is {jnxMibs 17}.

■ Configuration management MIB—Whose object identifier is {jnxMibs 18}.

■ Passive monitoring MIB—Whose object identifier is {jnxMibs 19}.

■ SONET/SDH Interface Management MIB—Whose object identifier is {jnxMibs 20}.

■ ATM class-of-service MIB—Whose object identifier is {jnxMibs 21}.

■ IPsec Monitoring MIB—Whose object identifier is {jnxMibs 22}.

■ Ethernet MAC MIB—Whose object identifier is {jnxMibs 23}.

■ SONET APS MIB—Whose object identifier is {jnxMibs 24}.

■ Chassis Definitions for Router Model MIB—Whose object identifier is {jnxMibs
25}.

■ VPN MIB—Whose object identifier is {jnxMibs 26}.

■ Flow Collection Services MIB—Whose object identifier is {jnxMibs 28} .

jnxMibs ■ 307

Chapter 21: Interpreting the Structure of Management Information MIB

■ RSVP Traffic Engineering (TE) MIB—Whose object identifier is {jnxMibs 30}.

■ Host Resources MIB—Whose object identifier is {jnxMibs 31}.

■ Services PIC MIB—Whose object identifier is {jnxMibs 32}.

■ Dynamic Flow Capture (DFC) MIB—Whose object identifier is {jnxMibs 33}.

■ Chassis Forwarding MIB—Whose object identifier is {jnxMibs 34}.

■ System Log MIB—Whose object identifier is {jnxMibs 35}.

■ MPLS LDP MIB—Whose object identifier is {jnxMibs 36}.

■ Event MIB—Whose object identifier is {jnxMibs 37}.

■ IP Forward MIB—Whose object identifier is {jnxMibs 38}.

■ jnxJSMibRoot—Whose object identifier is {jnxMibs 39}

■ jnxEXMibRoot—Whose object identifier is {jnxMibs 40}

■ jnxWXMibRoot—Whose object identifier is {jnxMibs 41}

■ Packet Forwarding Engine MIB—Whose object identifier is {jnxMibs 44}.

■ BFD MIB—Whose object identifier is {jnxMibs 45}.

■ Utility MIB—Whose object identifier is {jnxMibs 47}.

■ L2ALD MIB—Whose object identifier is {jnxMibs 48}.

■ L2TP MIB—Whose object identifier is {jnxMibs 49}.

■ RPM MIB—Whose object identifier is {jnxMibs 50}.

■ User AAA MIB—Whose object identifier is {jnxMibs 51}.

■ Juniper generic IPsec MIB—Whose object identifier is {jnxMibs 52}.

■ L2 control protocols MIB—Whose object identifier is {jnxMibs 53}.

■ Pseudowire TDM MIB—Whose object identifier is {jnxMibs 54}.

■ Pseudowire TC MIB—Whose object identifier is {jnxMibs 55}.

■ OTN MIB—Whose object identifier is {jnxMibs 56}.

For more information on these MIBs, see “Understanding the JUNOS Software MIB
Support” on page 115.

jnxTraps

The object identifier for the jnxTraps root branch of the Structure of Management
Information MIB is {juniperMIB 4}. The jnxTraps root branch contains the
enterprise-specific SNMP traps supported by JUNOS Software. These Juniper Networks
enterprise-specific SNMP traps include:

■ jnxChassisTraps—Whose object identifier is {jnxTraps 1}.

■ jnxChassisOKTraps—Whose object identifier is {jnxTraps 2}.

■ jnxRmonTraps—Whose object identifier is {jnxTraps 3}.

308 ■ jnxTraps

JUNOS 10.0 Network Management Configuration Guide

■ jnxLdpTraps—Whose object identifier is {jnxTraps 4}.

■ jnxCmNotifications—Whose object identifier is {jnxTraps 5}.

■ jnxSonetNotifications—Whose object identifier is {jnxTraps 6}.

■ jnxPMonNotifications— Whose object identifier is {jnxTraps 7}

■ jnxCollectorNotifications—Whose object identifier is {jnxTraps 8}.

■ jnxPingNotification—Whose object identifier is {jnxTraps 9}.

■ jnxSpNotification—Whose object identifier is {jnxTraps10}.

■ jnxDfcNotifications—Whose object identifier is {jnxTraps11}.

■ jnxSyslogNotifications—Whose object identifier is {jnxTraps12}.

■ jnxEventNotifications—Whose object identifier is {jnxTraps13}.

■ jnxVccpNotifications—Whose object identifier is {jnxTraps14}.

■ jnxOtnNotifications—Whose object identifier is {jnxTraps15}.

jnxExperiment

The object identifier for the jnxExperiment root branch of the Structure of Management
Information MIB is {juniperMIB 5}. The jnxExperiment root branch contains experimental
Juniper Networks enterprise-specific MIBs. This is the top-level object identifier registry
used by Juniper Networks products for SNMP modules containing experimental MIB
definitions.

jnxExperiment MIBs are defined as the following:

■ IETF work-in-process MIBs that have not been assigned a permanent object
identifier by the IANA.

■ Juniper Networks work-in-process MIBs that have not achieved final production
quality or field experience.

The following draft supports the jnxExperiment MIB space: Internet draft
draft-ietf-idr-bgp4-mibv2-03.txt, Definitions of Managed Objects for the Fourth Version
of Border Gateway Protocol (BGP-4), Second Version (only jnxBgpM2PrefixInPrefixes,
jnxBgpM2PrefixInPrefixesAccepted, and jnxBgpM2PrefixInPrefixesRejected objects).

jnxExperiment ■ 309

Chapter 21: Interpreting the Structure of Management Information MIB

310 ■ jnxExperiment

JUNOS 10.0 Network Management Configuration Guide

Chapter 22

Interpreting the Enterprise-Specific
Antivirus Objects MIB

The enterprise-specific Antivirus MIB, jnxJsUtmAvMIB, whose object ID is {jnxJsUTMRoot
1}, defines the MIB for antivirus monitoring.

The Antivirus MIB is part of unified threat management (UTM).

Related MIB objects include the following:

■ jnxJsAntiVirusObjects—{jnxJsAntiVirus 1}

■ jnxJsAntiVirusTraps—{jnxJsAntiVirus 2}

■ jnxJsAntiVirusTrapVars—{jnxJsAntiVirus 3}

For a downloadable version of this MIB, see
www.juniper.net/techpubs/software/junos/junos95/swconfig-net-mgmt/jnx-js-utm-av.mib.txt

This chapter contains the following topics:

■ Scan Engine Objects Table on page 311

■ Scan Statistics Objects Table on page 312

■ Antivirus Traps Objects Table on page 313

Scan Engine Objects Table

The jnxJsAntiVirusEngine object, whose object ID is {jnxJsAntiVirusObjects 1}, describes
the objects in the Scan Engine Objects Table that are listed in Table 34 on page 311.

Table 34: Scan Engine Objects Table

DescriptionObject IDObject

The antivirus scan engine type in use. If
antivirus is not configured, the engine
type is not known.

■ unknown-engine (1)

■ kaspersky-lab-engine (2)

■ juniper-express-engine (3)

jnxJsAntiVirusEngine 1jnxJsAVEngineType

Scan Engine Objects Table ■ 311

./mib-jnx-js-utm-av.txt

Table 34: Scan Engine Objects Table (continued)

DescriptionObject IDObject

The antivirus pattern database version
currently in use.

jnxJsAntiVirusEngine 2jnxJsAVCurrentPatternVersionString

The database type in use:

■ full (1)

■ express (2)

■ unknown (3)

jnxJsAntiVirusEngine 3jnxJsAVDatabaseType

Scan Statistics Objects Table

The jnxJsAntiVirusStats object, whose object ID is {jnxJsAntiVirusObjects 2}, describes
the objects in the Scan Statistics Objects Table that are listed in. Table 35 on page
312.

Table 35: Scan Statistics Objects Table

DescriptionObject IDObject

Number of clean requests passed by the
antivirus scan engine.

jnxJsAntiVirusStats 1jnxJsAVScanCodeClean

Number of infected requests found by
the antivirus scan engine.

jnxJsAntiVirusStats 2jnxJsAVScanCodeInfected

Number of requests that the antivirus
scan engine cannot scan because of
password protection.

jnxJsAntiVirusStats 3jnxJsAVScanCodeProtected

Number of requests that the antivirus
scan engine cannot scan because of
those requests exceeded the maximum
decompression layer limit.

jnxJsAntiVirusStats 4jnxJsAVScanCodeDecompress

Number of requests that the antivirus
scan engine cannot scan because of file
corruption.

jnxJsAntiVirusStats 5jnxJsAVScanCodeCorrupted

Number of requests that the antivirus
scan engine cannot scan because of a
lack of resources.

jnxJsAntiVirusStats 6jnxJsAVScanCodeNoResource

Number of requests that the antivirus
scan engine cannot scan because of an
internal error.

jnxJsAntiVirusStats 7jnxJsAVScanCodeInternalError

Number of requests that the antivirus
scan engine cannot scan because of
those requests exceeded the maximum
content size limit.

jnxJsAntiVirusStats 8jnxJsAVScanCodeMaxContentSize

312 ■ Scan Statistics Objects Table

JUNOS 10.0 Network Management Configuration Guide

Table 35: Scan Statistics Objects Table (continued)

DescriptionObject IDObject

Number of requests that the antivirus
scan engine cannot scan because of
those requests exceeded the maximum
request limit.

jnxJsAntiVirusStats 9jnxJsAVScanCodeTooManyReq

Number of requests that the antivirus
scan engine cannot scan because of a
scanning timeout.

jnxJsAntiVirusStats 10jnxJsAVScanCodeTimeout

Number of requests that the antivirus
scan engine cannot scan because of the
scan engine not being ready.

jnxJsAntiVirusStats 11jnxJsAVScanCodeEngineNotReady

Antivirus Traps Objects Table

The jnxJsAvPatternUpdateTrap object, whose object ID is jnxJsAntiVirusTraps, generates
a trap when the antivirus pattern database is updated.

Table 36 on page 313 describes the objects in the Antivirus Traps Objects Table.

Table 36: Antivirus Traps Objects Table

DescriptionObject IDObject

The last successful update of the
antivirus pattern database version.

jnxJsAntiVirusTrapVars 1jnxAVPatternVersionString

The last successful update of the
antivirus pattern database timestamp.

jnxJsAntiVirusTrapVars 2jnxAVPatternTimestamp

Antivirus Traps Objects Table ■ 313

Chapter 22: Interpreting the Enterprise-Specific Antivirus Objects MIB

314 ■ Antivirus Traps Objects Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 23

Interpreting the Enterprise-Specific
Chassis MIBs

The enterprise-specific Chassis MIB provides information on the router and its
components. MIB objects represent each component and the status of the
components. The enterprise-specific Chassis Definitions for Router Model MIB contains
the object identifiers (OIDs) that are used by the Chassis MIB to identify platform
and chassis components. The Chassis MIB provides information that changes often.
The Chassis Definitions for Router Model MIB provides information that changes less
often.

You can retrieve information from the MIB using any network management system.
For a downloadable version of the Chassis Definitions for Router Model MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chas-defines.txt .

This chapter contains the following topics:

■ Textual Convention for Chassis MIB on page 316

■ jnxBoxAnatomy on page 317

■ Chassis Traps on page 396

■ Chassis Definitions for Router Model MIB on page 401

■ MIB Objects for the M120 Router on page 403

■ MIB Objects for the MX960 Ethernet Services Router on page 404

■ MIB Objects for the MX480 Ethernet Services Router on page 405

■ MIB Objects for the MX240 Ethernet Services Router on page 405

■ MIB Objects for the EX Series Ethernet Switches on page 405

■ MIB Objects for the SRX3400 Services Gateway on page 407

■ MIB Objects for the SRX3600 Services Gateway on page 407

■ MIB Objects for the SRX5600 Services Gateway on page 408

■ MIB Objects for the SRX5800 Services Gateway on page 408

■ MIB Objects for the SRX100 Services Gateway on page 409

■ MIB Objects for the SRX210 Services Gateway on page 409

■ MIB Objects for the SRX240 Services Gateway on page 410

■ MIB Objects for the SRX650 Services Gateway on page 410

■ 315

./mib-jnx-chas-defines.txt
./mib-jnx-chas-defines.txt

Textual Convention for Chassis MIB

The enterprise-specific Chassis MIB uses the JnxChassisId object to denote the router
chassis type. JnxChassisId can be one of the following integer values:

■ 1—Unknown

■ 2—Single chassis

■ 3—scc (TX Matrix router)

■ 4—lcc0 (T640 router)

■ 5—lcc1 (T640 router)

■ 6—lcc2 (T640 router)

■ 7—lcc3 (T640 router)

■ 8—jcs1

■ 9—jcs2

■ 10—jcs3

■ 11—jcs4

■ 12—sfc0

■ 13—sfc1

■ 14—sfc2

■ 15—sfc3

■ 16—sfc4

■ 17—lcc4

■ 18—lcc5

■ 19—lcc6

■ 20—lcc7

■ 21—lcc8

■ 22—lcc9

■ 23—lcc10

■ 24—lcc11

■ 25—lcc12

■ 26—lcc13

■ 27—lcc14

■ 28—lcc15

316 ■ Textual Convention for Chassis MIB

JUNOS 10.0 Network Management Configuration Guide

jnxBoxAnatomy

The object identifier for the jnxMIBs root branch is {juniperMIB 3} and includes one
main subbranch, jnxBoxAnatomy, whose object identifier is {jnxMibs 1}.

The jnxBoxAnatomy MIB is explained in the following sections:

■ Top-Level Objects on page 317

■ jnxContainersTable on page 317

■ jnxContentsLastChange on page 324

■ jnxContentsTable on page 324

■ jnxLEDLastChange on page 335

■ jnxLEDTable on page 335

■ jnxFilledLastChange on page 339

■ jnxFilledTable on page 339

■ jnxOperatingTable on page 348

■ jnxRedundancyTable on page 356

■ jnxFruTable on page 361

■ jnxBoxKernelMemoryUsedPercent on page 396

■ jnxBoxSystemDomainType on page 396

Top-Level Objects

The following branches of the jnxBoxAnatomy MIB are top-level objects:

■ jnxBoxClass—The object identifier for the jnxBoxClass object is {jnxBoxAnatomy
1}. This object classifies the chassis product line.

■ jnxBoxDescr—The object identifier for the jnxBoxDescr object is {jnxBoxAnatomy
2}. This object describes the chassis name and model.

■ jnxBoxSerialNo—The object identifier for the jnxBoxSerialNo object is
{jnxBoxAnatomy 3}. This object indicates the serial number of the chassis.
jnxBoxSerialNo remains blank if the serial number is unknown or unavailable.

■ jnxBoxRevision—The object identifier for the jnxBoxRevision object is
{jnxBoxAnatomy 4}. This object indicates the last revision of the chassis.

■ jnxBoxInstalled—The object identifier for the jnxBoxInstalled object is
{jnxBoxAnatomy 5}. This object indicates the last time the box was installed and
operational, represented by the sysUpTime value.

jnxContainersTable

The object identifier for the jnxContainersTable object is {jnxBoxAnatomy 6}. This object
shows the structure of the chassis.

jnxBoxAnatomy ■ 317

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

You can use the jnxContainersTable object to retrieve specific information on the
router, such as how many of each component the router can contain. For example,
the jnxContainersTable of an M20 router indicates that the router can accommodate
four Flexible PIC Concentrators (FPCs); however, it does not describe how many
FPCs the router actually has.

For more information on how many FPCs are actually on a router, see
“jnxContentsTable” on page 324.

Entries within the jnxContainersTable object are represented by the jnxContainersEntry
object, whose object identifier is {jnxContainersTable 1}. The jnxContainersEntry object
contains the following objects, which describe the contents of a particular router:

■ jnxContainersIndex—The index value of an entry in the jnxContainersEntry object
that corresponds to jnxContainersType and jnxContainersDescr, and whose object
identifier is {jnxContainersEntry 1}.

■ jnxContainersView—The orientation of a container from the front of the router
and whose object identifier is {jnxContainersEntry 2}. This object also indicates
that the container is embedded in the router and how it is accessible from
corresponding views. The value of this object is a bitmap represented as a sum.
If multiple bits are set, you can access the container from that set of views. The
values represent the bit positions and their corresponding views as follows:

■ 1—Front

■ 2—Rear

■ 4—Top

■ 8—Bottom

■ 16—Left side

■ 32—Right side

For each view plane, if specified counters are scattered in various views, the
numbering sequence starts from left to right and then from top to bottom, as
follows:

■ Left side

■ Right side

■ Top

■ Bottom

■ Front

■ Rear

NOTE: References to left and right sides are based on the view from the front of the
chassis.

318 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

NOTE: In accordance with network management conventions, all indexes in the MIB
begin with 1, not 0, although the slot number might be labeled 0.

■ jnxContainersLevel—The abstraction level of the box or components for the
jnxContainersEntry object and whose object identifier is {jnxContainersEntry 3}.
The level is enumerated from the outside to the inside, and from the outer layer
to the inner layer.

For example, if the top level (level 0) of the box refers to the chassis frame, then
the next level (level 1) refers to the FPC slot within the chassis frame. Finally,
the PIC space within the FPC slot of the chassis corresponds to level 2.

■ jnxContainersWithin—The container housing the entry at the next-higher level of
the jnxContainersEntry object and whose object identifier is {jnxContainersEntry
4}.

For example, the within value for jnxMediaCardSpacePIC.0 is 7. Because the
jnxM20SlotFPC.0 retains an index value of 7, the FPC houses the PIC.

■ jnxContainersType—The component of the Chassis MIB at a specific index, view,
level, and within value for the jnxContainersEntry object and whose object identifier
is {jnxContainersEntry 5}.

■ jnxContainersDescr—The description of the component in the jnxContainersEntry
object and whose object identifier is {jnxContainersEntry 6}.

■ jnxContainersCount—The maximum number of a given component that the router
can accommodate within the jnxContainersEntry object and whose object identifier
is {jnxContainersEntry 7}.

For example, the M20 router can house a specific maximum number of FPCs
within the chassis frame. The maximum number is not necessarily the actual
number of FPCs; this can change dynamically.

Table 37 on page 320 through Table 44 on page 323 provide examples of
jnxContainersEntry objects in the jnxContainersTable. The following column headings
for each table are abbreviated to correspond to the parts of the jnxContainersEntry
objects:

■ Index—jnxContainersIndex

■ View—jnxContainersView

■ Level—jnxContainersLevel

■ Within—jnxContainersWithin

■ Type—jnxContainersType

■ Description—jnxContainersDescr

■ Count—jnxContainersCount

Table 37 on page 320 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of an M40 router.

jnxBoxAnatomy ■ 319

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 37: jnxContainersEntry Objects in the jnxContainersTable of an M40 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame compartmentjnxChassisM40.00011

2Power supply compartmentjnxSlotPowerSupply.01122

2Impeller compartmentjnxSlotCoolingImpeller.01133

3Fan compartmentjnxSlotCoolingFan.01124

1Host controller compartmentjnxSlotHostCtrl.01125

1SCB slotjnxSlotSCB.01116

8FPC slotjnxSlotFPC.01117

4PIC spacejnxMediaSlotCardPIC.07218

1Routing Engine compartmentjnxSlotRoutingEngine.01129

Table 38 on page 320 describes objects in the jnxContainersTable of an M20 router.

Table 38: jnxContainersEntry Objects in the jnxContainersTable of an M20 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame
compartment

jnxChassisM20.00011

2Power supply
compartment

jnxM20SlotPower.01122

4Fan compartmentjnxSlotFan.01134

2SSB slotjnxM20SlotSSB.01126

4FPC slotjnxM20SlotFPC.01117

4PIC spacejnxM20MediaCardSpacePIC.07218

2Routing Engine
compartment

jnxM20RE.01129

1Front display slotJNXM20FrontPanel.011110

Table 39 on page 321 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of an M160 router.

320 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 39: jnxContainersEntry Objects in the jnxContainersTable of an M160 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame
compartment

jnxChassisM160.00011

2Power supply
compartment

Jnx160SlotPower.01122

4Fan compartmentjnxM160SlotFan.01134

4SFM slotjnxM160SlotSFM.01126

8FPC slotjnxM160SlotFPC.01117

4PIC spacejnxM160MediaCardSlotPIC.07218

2Host slotjnxM160SlotHM.01129

1FPM slotjnxM160SlotFPM.011110

2PCG slotjnxM160SlotPCG.011211

2MCS slotjnxM160SlotMCS.011212

1CIP slotjnxM160SlotCIP.011113

Table 40 on page 321 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of an M10 router.

Table 40: jnxContainersEntry Objects in the jnxContainersTable of an M10 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame
compartment

jnxChassisM10.00011

2Power supply
compartment

jnxM10SlotPower.01122

1Fan compartmentjnxM10SlotFan.01124

1FEB slotjnxM10SlotFEB.01126

2FPC slotjnxM10SlotFPC.01117

4PIC spacejnxM10MediaCardSpacePIC.07218

1Routing Engine
compartment

jnxM10SlotRE.01129

jnxBoxAnatomy ■ 321

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 41 on page 322 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of an M5 router.

Table 41: jnxContainersEntry Objects in the jnxContainersTable of an M5 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame
compartment

jnxChassisM5.00011

2Power supply
compartment

jnxM5SlotPower.01122

4Fan compartmentjnxM5SlotFan.01134

1FEB slotjnxM5SlotFEB.01126

1FPC slotjnxM5SlotFPC.01117

4PIC spacejnxM5MediaCardSlotPIC.07218

1Routing Engine
compartment

jnxM5SlotRE.01129

Table 42 on page 322 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of a T640 router.

Table 42: jnxContainersEntry Objects in the jnxContainersTable of a T640 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis framejnxChassisT640.00011

2PEM slotjnxT640SlotPower.01122

3Fan slotjnxT640SlotFan.01134

8FPC slotjnxT640SlotFPC.01117

4PIC slotjnxT640MediaCardSpacePIC.07218

2Host slotjnxT640SlotHM.01129

1FPM slotjnxT640SlotFPB.011110

2SCG slotjnxT640SlotSCG.011211

2CG slotjnxT640SlotCB.011212

1CIP slotjnxT640SlotCIP.011113

2SPMB slotjnxT640SlotSPMB.011214

5SIB slotjnxT640SlotSIB.011215

322 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 43 on page 323 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of a T320 router.

Table 43: jnxContainersEntry Objects in the jnxContainersTable of a T320 Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis framejnxChassisT320.00011

2PEM slotjnxT320SlotPower.01122

3Fan slotjnx320SlotFan.01134

8FPC slotjnxT320SlotFPC.01117

2PIC slotjnxT320MediaCardSpacePIC.07218

2Host slotjnxT320SlotHM.01129

1FPM slotjnxT320SlotFPB.011110

2SCG slotjnxT320SlotSCG.011211

2CB slotjnxT320SlotCB.011212

1CIP slotjnxT320SlotCIP.011113

2SPMB slotjnxT320SlotSPMB.011214

3SIB slotjnxT320SlotSIB.011215

Table 44 on page 323 describes objects contained in a jnxContainersEntry in the
jnxContainersTable of an M40e router.

Table 44: jnxContainersEntry Objects in the jnxContainersTable of an M40e Router

CountDescriptionTypeWithinLevelViewIndex

1Chassis frame
compartment

jnxChassisM40e.00011

2Power supply
compartment

jnxM40eSlotPower.01122

4Fan
compartment

jnxM40eSlotFan.01134

2SFM slotjnxM40eSlotSFM.01126

8FPC slotjnxM40eSlotFPC.01117

4PIC spacejnxM40eMediaCardSpacePIC.07218

2Host slotjnxM40eSlotHM.01129

jnxBoxAnatomy ■ 323

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 44: jnxContainersEntry Objects in the jnxContainersTable of an M40e
Router (continued)

CountDescriptionTypeWithinLevelViewIndex

1FPM slotjnxM40eSlotFPM.011110

2PCG slotjnxM40eSlotPCG.011211

2MCS slotjnxM40eSlotMCS.011212

1CIP slotjnxM40eSlotCIP.011113

jnxContentsLastChange

The object identifier for jnxContentsLastChange object is {jnxBoxAnatomy 7}. This object
indicates the time at which the box contents last changed, represented by the
sysUpTime value.

jnxContentsTable

The object identifier for jnxContentsTable object is {jnxBoxAnatomy 8}. This object
specifies the contents of the chassis.

The jnxContentsTable lists the contents of an entry, which are defined as follows:

■ jnxContentsContainerIndex—Associates the jnxContainersIndex with the
jnxContainersTable. The object identifier is {jnxContentsEntry 1}.

■ jnxContentsL1Index—Denotes the level-one index of the container housing the
component. The object identifier is {jnxContentsEntry 2}. It indicates the position
of the component within different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

NOTE: MIBs start with a value of 1, whereas the physical count on the router starts
with a value of 0. To find the actual location of a component within a router, you
must subtract 1 from the L1, L2, or L3 index.

■ jnxContentsL2Index—Denotes the level-two index of the container housing the
component. The object identifier is {jnxContentsEntry 3}. It indicates the position
of the component within different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

■ jnxContentsL3Index—Denotes the level-three index of the container housing the
component. The object identifier is {jnxContentsEntry 4}. It indicates the position
of the component within different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

■ jnxContentsType—Indicates the type of the component at a specific container
index or L1, L2, or L3 index. The object identifier is {jnxContentsEntry 5}.

324 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

■ jnxContentsDescr—Specifies the type of the component in plain English. The
object identifier is {jnxContentsEntry 6}.

■ jnxContentsSerialNo—Specfies the serial number of the component. The object
identifier is {jnxContentsEntry 7}.

■ jnxContentsRevision—Contains the revision level of the component. The object
identifier is {jnxContentsEntry 8}.

■ jnxContentsInstalled—Indicates the time at which the component was last installed
and operational, represented by the sysUpTime value. The object identifier is
{jnxContentsEntry 9}.

■ jnxContentsPartNo—Contains the part number of the component (blank if
unknown or unavailable). The object identifier is {jnxContentsEntry 10}.

■ jnxContentsChassisId —Contains the ID of the chassis that contains the
components. The object identifier is {jnxContentsEntry 11}.

■ jnxContentsChassisDescr—Specifies the description of the chassis in plain English.
The object identifier is {jnxContentsEntry 12}.

■ jnxContentsChassisCleiCode—Contains the CLEI code of the chassis that contains
the components listed in the row. A CLEI code is an intelligent code that consists
of 10 alphanumeric characters with 4 data elements. The first data element is
considered the basic code, with the first two characters indicating the technology
or equipment type, and the third and fourth characters denoting the functional
subcategory. The second data element represents the features, and its three
characters denote functional capabilities or changes. The third data element has
one character and denotes a reference to a manufacturer, system ID, specification,
or drawing. The fourth data element consists of two characters and contains
complementary data. These two characters provide a means of differentiating
or providing uniqueness between the eight character CLEI codes by identifying
the manufacturing vintage of the product. For more information about CLEI
code, see http://www.commonlanguage.com/resources/commonlang/
productshowroom/showroom/equip_id/carriers/overview.html. The object identifier is
{jnxContentsEntry 13}.

Table 45 on page 326 through Table 47 on page 332 provide examples of jnxContentEntry
objects. The following column headings for each table are abbreviated to correspond
to the parts of the jnxContentsEntry objects:

■ Container index— jnxContentsContainerIndex

■ L1 Index—jnxContentsL1Index

■ L2 Index—jnxContentsL2Index

■ L3 Index—jnxContentsL3Index

■ Type—jnxContentsType

■ Description—jnxContentsDescr

■ Serial Number—jnxContentsSerialNo

■ Revision—jnxContentsRevision

jnxBoxAnatomy ■ 325

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

http://www.commonlanguage.com/resources/commonlang/
productshowroom/showroom/equip_id/carriers/overview.html
http://www.commonlanguage.com/resources/commonlang/
productshowroom/showroom/equip_id/carriers/overview.html

■ Installed—jnxContentsInstalled

■ Part Number—jnxContentsPartNo

Table 45 on page 326 provides an example of jnxContentEntry objects in the
jnxContentTable of an M20 router.

Table 45: jnxContentsEntry Objects in the jnxContentsTable of an M20 Router

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

710-001570:0:00:00.00REV07AL3280MidplanejnxBackplaneM20.00111

740-001460:0:00:00.00REV 05001652DC power
supply A

jnxM20PowerDC.00012

740-001460:0:00:00.00REV 05001652DC power
supply B

jnxM20PowerDC.00022

–0:0:00:00.00––Front top
fan

jnxM20Fan.00014

–0:0:00:00.00––Middle fanjnxM20Fan0024

–0:0:00:00.00––Bottom fanjnxM20Fan0034

–0:0:00:00.00––Rear fanjnxM20Fan0444

710-0019510:0:00:35.17REV 01AG0809SSB 0
Internet
Processor II

jnxM20SSB.00016

710-0012920:0:01:01.80REV 01AN1335FPC @
0/*/*

jnxM20FPC.00017

710-0012920:0:01:07:96REV 01AN1124FPC @
1/*/*

jnxM20FPC.00027

710-0012920:0:01:14:12REV 01AN1726FPC @
2/*/*

jnxM20FPC.00037

710-0012920:0:01:20.28REV 01AN1691FPC @
3/*/*

jnxM20FPC.00047

750-0029920:0:00:00.00REV 04HD4313PIC: 4x, F/E,
100BASE-TX
@ 0/0/*

jnxM20QuadEther.00118

750-0029920:0:00:00.00REV 04AJ5844PIC: 4x, F/E,
100BASE-TX
@ 0/1/*

jnxM20QuadEther.00218

750-0029920:0:00:00.00REV 04HD4518PIC: 4x, F/E,
100BASE-TX
@ 0/2/*

jnxM20QuadEther.00318

326 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 45: jnxContentsEntry Objects in the jnxContentsTable of an M20
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

750-0029920:0:00:00.00REV 04HD4515PIC: 4x, F/E,
100BASE-TX
@ 0/3/*

jnxM20QuadEther.00418

750-0029920:0:00:00.00REV 04HD4296PIC: 4x, F/E,
100BASE-TX
@ 1/0/*

jnxM20QuadEther.00128

750-0029920:0:00:00.00REV 04HD4323PIC: 4x, F/E,
100BASE-TX
@ 1/1/*

jnxM20QuadEther.00228

750-0029920:0:00:00.00REV 04HD4129PIC: 4x, F/E,
100BASE-TX
@ 1/2/*

jnxM20QuadEther.00328

750-0029920:0:00:00.00REV 04HD4341PIC: 4x, F/E,
100BASE-TX
@ 1/3/*

jnxM20QuadEther.00428

750-0023030:0:00:00.00REV 07AH4147PIC: 4x, F/E,
100BASE-TX@
2/0/*

jnxM20QuadEther.00138

750-0023030:0:00:00.00REV 07AH4238PIC: 4x, F/E,
100BASE-TX
@ 2/1/*

jnxM20QuadEther.00238

750-0023030:0:00:00.00REV 07AH4116PIC: 4x, F/E,
100BASE-TX
@ 2/2/*

jnxM20QuadEther.00338

750-0023030:0:00:00.00REV 07AH4208PIC: 4x, F/E,
100BASE-TX
@ 2/3/*

jnxM20QuadEther.00438

750-0010720:0:00:00.00REV 07AS3697PIC: 1x G/E,
1000BASE-SX
@ 3/0/*

jnxM20GigEther.00148

750-0011900:0:00:00.00REV 08AE1110PIC: 1x
COC12SMIR
@ 3/1/*

jnxM20ChOc12toDS3.00248

750-0032500:0:00:00.00REV 04AD9599PIC: 1x
CSTM1SMIR
@ 3/3/*

jnxM20ChStml1.00448

–3:16:16:53.21––Routing
Engine

jnxM20RE.00019

–0:0:00:00.00––Front panel
display

jnxM20FrontPanel.000110

jnxBoxAnatomy ■ 327

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from an M20 router is listed below.

user@host> show chassis hardware
Item Version Part number Serial Number Description
Chassis53711 M20
Backplane REV 07 710-001517 AL3280
Power Supply A REV 05 740-001466 001652 DC
Power Supply B REV 05 740-001466 001632 DC
Display REV 04 710-001519 AP9225
Host 0 c900000619e6ba01 teknor
SSB slot 0 REV 01 710-001951 AG0809 Internet Processor
II
FPC 0 REV 01 710-001292 AN1335
 PIC 0 REV 04 750-002992 HD4313 4x F/E, 100 BASE-TX
 PIC 1 REV 04 750-002992 AJ5844 4x F/E, 100 BASE-TX
 PIC 2 REV 04 750-002992 HD4518 4x F/E, 100 BASE-TX
 PIC 3 REV 04 750-002992 HD4515 4x F/E, 100 BASE-TX
FPC 1 REV 01 710-001292 AN1124
 PIC 0 REV 04 750-002992 HD4296 4x F/E, 100 BASE-TX
 PIC 1 REV 04 750-002992 HD4323 4x F/E, 100 BASE-TX
 PIC 2 REV 04 750-002992 HD4129 4x F/E, 100 BASE-TX
 PIC 3 REV 04 750-002992 HD4341 4x F/E, 100 BASE-TX
FPC 2 REV 01 710-001292 AN1726
 PIC 0 REV 07 750-002303 AH4147 4x F/E, 100 BASE-TX
 PIC 1 REV 07 750-002303 AH4238 4x F/E, 100 BASE-TX
 PIC 2 REV 07 750-002303 AH4116 4x F/E, 100 BASE-TX
 PIC 3 REV 07 750-002303 AH4208 4x F/E, 100 BASE-TX
FPC 3 REV 01 710-001292 AN1691
 PIC 0 REV 08 750-001072 AS3697 1x G/E, 1000
BASE-SX
 PIC 1 REV 03 750-001190 AE1110 1x COC12, SMIR
 PIC 3 REV 04 750-003250 AD9599 1x CSTM1, SMIR

Table 46 on page 328 provides an example of jnxContentEntry objects in the
jnxContentTable of a T640 router.

Table 46: jnxContentsEntry Objects in the jnxContentsTable of a T640 Router

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

710-0027260:0:00:00.00REV 04AX5633MidplanejnxMidplaneT640.00011

740-0025950:0:00:00.00RevX02MD21815PEM 1jnxT640Power.00022

–0:0:00:00.00––Top left front
fan

jnxT640Fan.00114

–0:0:00:00.00––Top left middle
fan

jnxT640Fan.00214

–0:0:00:00.00––Top left rear
fan

jnxT640Fan.00314

–0:0:00:00.00––Top right front
fan

jnxT640Fan.00414

328 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 46: jnxContentsEntry Objects in the jnxContentsTable of a T640
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

–0:0:00:00.00––Top right
middle fan

jnxT640Fan.00514

–0:0:00:00.00––Top right rear
fan

jnxT640Fan.00614

–0:0:00:00.00––Bottom left
front fan

jnxT640Fan.00124

–0:0:00:00.00––Bottom left
middle fan

jnxT640Fan.00224

–0:0:00:00.00––Bottom left rear
fan

jnxT640Fan.00324

–0:0:00:00.00––Bottom right
front fan

jnxT640Fan.00424

–0:0:00:00.00––Bottom right
middle fan

jnxT640Fan.00524

–0:0:00:00.00––Bottom right
rear fan

jnxT640Fan.00624

–0:0:00:00.00––Fourth blower
from top

jnxT640Fan.00134

–0:0:00:00.00––Bottom blowerjnxT640Fan.00234

–0:0:00:00.00––Middle blowerjnxT640Fan.00334

–0:0:00:00.00––Top blowerjnxT640Fan.00434

–0:0:00:00.00––Second blower
from top

jnxT640Fan.00534

710-0023850:18:56:48.81REV 01HE3009FPC @ 1/*/*jnxT640FPC.00027

710-0023850:18:56:48.81REV 01HE3009FPC @ 1/0/*
top temp.
sensor

jnxT640FPC.00127

710-0023850:18:56:48.81REV 01HE3009FPC @ 1/1/*
bottom temp.
sensor

jnxT640FPC.00227

710-0017210:18:57:02.71REV 03HD5001FPC @ 5/*/*jnxT640FPC.00067

710-0017210:18:57:02.71REV 03HD5001FPC @ 5/0/*
top temp.
sensor

jnxT640FPC.00167

jnxBoxAnatomy ■ 329

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 46: jnxContentsEntry Objects in the jnxContentsTable of a T640
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

710-0017210:18:57:02.71REV 03HD5001FPC @ 5/1/*
bottom temp.
sensor

jnxT640FPC.00267

710-0023850:18:56:52.85REV 01HE3179FPC @ 7/*/*jnxT640FPC.00087

710-0023850:18:56:52.85REV 01HE3179FPC @ 7/0/*
top temp.
sensor

jnxT640FPC.00187

710-0023850:18:56:52.85REV 01HE3179FPC @ 7/1/*
bottom temp.
sensor

jnxT640FPC.00287

750-0010720:18:56:50.91REV 08AP5542PIC: 1x G/E,
1000 BASE-SX
@ 1/0/*

jnxT640PIC3.00128

750-0029830:18:56:55.24REV 02AK6894PIC: 1x OC-12
ATM, SMIR @
1/1/*

jnxT640PIC3.00228

750-0018940:18:56:55.64REV 04HD4968PIC: 1x G/E,
1000 BASE-SX
@ 1/2/*

jnxT640PIC3.00328

750-0045350:18:57:04.47REV 01HC0273PIC: 1x OC-192
SM SR1 @
5/0/*

jnxT640PIC3.00168

750-0045350:18:57:04.55REV 01HC0271PIC: 1x OC-192
SM SR1 @
5/1/*

jnxT640PIC3.00268

750-0045350:18:57:04.64REV 01HC0254PIC: 1x OC-192
SM SR1 @
5/2/*

jnxT640PIC3.00368

710-0023810:18:56:55.16REV 01AD3632PIC: 2x G/E,
1000 BASE-SX
@ 7/0/*

jnxT640PIC3.00188

750-0019010:18:56:55.18REV 05AD3831PIC: 4x OC-12
SONET, SMIR
@ 7/1/*

jnxT640PIC3.00288

750-0019000:18:56:55.21REV 01AA9603PIC: 1x OC-48
SONET, SMIR
@ 7/2/*

jnxT640PIC3.00388

750-0019000:18:56:55.24REV 05AD5724PIC: 1x OC-48
SONET, SMSR
@ 7/3/*

jnxT640PIC3.00488

330 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 46: jnxContentsEntry Objects in the jnxContentsTable of a T640
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

–0:19:19:30.95––Host 0jnxT640HM.00019

740-0050222:19:45:51.00REV 012108
6570
0292

Host 1jnxT640HM.00029

710-0029010:0:00:00.00REV 02HE3245FPMjnxT640FPB.000110

710-0034230:0:00:00.00REV 04HF6023SCG 0jnxT640SCG.000111

710-0034230:0:00:00.00REV 04HF6061SCG 1jnxT640SCG.000211

710-0027280:0:00:00.00REV 06HE3614CB 0jnxT640CB.000212

710-0027280:0:00:00.00REV 06HE3627CB 1jnxT640CB.000212

710-0028950:0:00:00.00REV 05HA4729CIPjnxT640CIP.000113

710-0032290:18:56:06.72REV 02HF6876SPMB 0jnxT640SPMB.000114

710-0032290:18:56:08.01REV 02HG6237SPMB 1jnxT640SPMB.000214

710-0051570:0:00:00.00REV 02HJ9669SIB 0jnxT640SIB.000115

710-0051570:0:00:00.00REV 02HJ9668SIB 1jnxT640SIB.000215

710-0051570:0:00:00.00REV 02HH3039SIB 2jnxT640SIB.000315

710-0051570:0:00:00.00REV 02HH3041SIB 3jnxT640SIB.000415

710-0051570:0:00:00.00REV 02HJ9657SIB 4jnxT640SIB.000515

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from a T640 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis T640
Midplane REV 04 710-002726 AX5633
FPM GBUS REV 02 710-002901 HE3245
FPM Display REV 02 710-002897 HA4873
CIP REV 05 710-002895 HA4729
PEM 1 RevX02 740-002595 MD21815 Power Entry Module
SCG 0 REV 04 710-003423 HF6023
SCG 1 REV 04 710-003423 HF6061
Host 0 unknown
Host 1 REV 01 740-005022 210865700292 RE-3.0
CB 0 REV 06 710-002728 HE3614
CB 1 REV 06 710-002728 HE3627

jnxBoxAnatomy ■ 331

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

FPC 1 REV 01 710-002385 HE3009 FPC Type 1
 CPU REV 06 710-001726 HC0010
 PIC 0 REV 08 750-001072 AP5542 1x G/E, 1000 BASE-SX
 PIC 1 REV 02 750-002983 AK6894 1x OC-12 ATM, SMIR
 PIC 2 REV 04 750-001894 HD4968 1x G/E, 1000 BASE-SX
 MMB 1 REV 03 710-001723 HE7264 MMB-144mbit
 ICBM REV 01 710-003384 HE3042
 PPB 0 REV 01 710-003758 HE7173 PPB Type 2
 PPB 1 REV 01 710-003758 HE7170 PPB Type 2
FPC 5 REV 03 710-001721 HD5001 FPC Type 3
 CPU REV 06 710-001726 HA5080
 PIC 0 REV 01 750-004535 HC0273 1x OC-192 SM SR1
 PIC 1 REV 01 750-004535 HC0271 1x OC-192 SM SR1
 PIC 2 REV 01 750-004535 HC0254 1x OC-192 SM SR1
 MMB 0 REV 03 710-001723 HE7263 MMB-144mbit
 MMB 1 REV 03 710-001723 HE7266 MMB-144mbit
 ICBM REV 01 710-003384 HE3044
 PPB 0 REV 02 710-002845 HD6027 PPB Type 3
 PPB 1 REV 02 710-002845 HD6039 PPB Type 3
FPC 7 REV 01 710-002385 HE3179 FPC Type 2
 CPU REV 06 710-001726 HE7915
 PIC 0 REV 01 710-002381 AD3632 2x G/E, 1000 BASE-SX
 PIC 1 REV 05 750-001901 AD3831 4x OC-12 SONET, SMIR
 PIC 2 REV 01 750-001900 AA9603 1x OC-48 SONET, SMIR
 PIC 3 REV 05 750-001900 AD5724 1x OC-48 SONET, SMSR
 MMB 1 REV 02 710-004047 HE3424 MMB-288mbit
 ICBM REV 04 710-003384 HA4480
 PPB 0 REV 02 710-003758 HE3169 PPB Type 2
 PPB 1 REV 02 710-003758 HA4535 PPB Type 2
SPMB 0 REV 02 710-003229 HF6876
SPMB 1 REV 02 710-003229 HG6237
SIB 0 REV 02 710-005157 HJ9669 SIB-I8-F16
SIB 1 REV 02 710-005157 HJ9668 SIB-I8-F16
SIB 2 REV 02 710-005157 HH3039 SIB-I8-F16
SIB 3 REV 02 710-005157 HH3041 SIB-I8-F16
SIB 4 REV 02 710-005157 HJ9657 SIB-I8-F16

Table 47 on page 332 provides an example of jnxContentEntry objects in the
jnxContentTable of a T320 router.

Table 47: jnxContentsEntry Objects in the jnxContentsTable of a T320 Router

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

710-004339(0)
0:00:00.00

Rev 01AY4527MidplanejnxMidplaneT320.00011

–(0)
0:00:00.00

Rev 01ML14099PEM 0jnxT320Power.00012

–(0)
0:00:00.00

––Top left front
fan

jnxT320Fan.00114

–(0)
0:00:00.00

––Top left middle
fan

jnxT320Fan.00214

–(0)
0:00:00.00

––Top left rear fanjnxT320Fan.00314

332 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 47: jnxContentsEntry Objects in the jnxContentsTable of a T320
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

–(0)
0:00:00.00

––Top right front
fan

jnxT320Fan.00414

–(0)
0:00:00.00

––Top right middle
fan

jnxT320Fan.00514

–(0)
0:00:00.00

––Top right rear
fan

jnxT320Fan.00614

–(0)
0:00:00.00

––Bottom left front
fan

jnxT320Fan.00124

–(0)
0:00:00.00

––Bottom left
middle fan

jnxT320Fan.00224

–(0)
0:00:00.00

––Bottom left rear
fan

jnxT320Fan.00324

–(0)
0:00:00.00

––Bottom right
front fan

jnxT320Fan.00424

–(0)
0:00:00.00

––Bottom right
middle fan

jnxT320Fan.00524

–(0)
0:00:00.00

––Bottom right
rear fan

jnxT320Fan.00624

–(0)
0:00:00.00

––Rear tray top
fan

jnxT320Fan.00134

–(0)
0:00:00.00

––Rear tray
second fan

jnxT320Fan.00234

–(0)
0:00:00.00

––Rear tray middle
fan

jnxT320Fan.00334

–(0)
0:00:00.00

––Rear tray fourth
fan

jnxT320Fan.00434

–(0)
0:00:00.00

––Rear tray
bottom fan

jnxT320Fan.00534

710-004333(26190949)
3 days,
0:45:09.49

REV 01AY4706FPC @ 3/*/*jnxT320FPC.00047

710-004333(26190949)
3 days,
0:45:09.49

REV 01AY4706FPC @ 3/0/* top
temp. sensor

jnxT320FPC.00147

710-004333(26190949)
3 days,
0:45:09.49

REV 01AY4706FPC @ 3/1/*
bottom temp.
sensor

jnxT320FPC.00247

jnxBoxAnatomy ■ 333

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 47: jnxContentsEntry Objects in the jnxContentsTable of a T320
Router (continued)

Part
NumberInstalledRevision

Serial
NumberDescriptionType

L3
Index

L2
Index

L1
Index

Container
Index

750-004535(6378)
0:01:03.78

REV 06HJ9283PIC: 1x OC-192
SM SR2 @ 0/0/*

jnxT320PIC30118

750-004535(6434)
0:01:04.34

REV 06HJ9298PIC: 1x OC-192
SM SR2 @ 0/1/*

jnxT320PIC30218

740-005022(32762924)
3 days,
19:00:29.24

REV 012108
6570
0286

Host 0jnxT320HM.00019

740-005022(110269900)
12 days,
18:18:19.00

REV 012109
2900
0186

Host 1jnxT320HM.00029

710-004461(0)
0:00:00.00

REV 02AY4514FPMjnxT320FPB.000110

710-004455(0)
0:00:00.00

REV 06AY4520SCG 0jnxT320SCG.000111

710-004455(0)
0:00:00.00

REV 06AY4526SCG 1jnxT320SCG.000211

710-002728(0)
0:00:00.00

REV 11AY4765CB 0jnxT320CB.000112

710-002728(0)
0:00:00.00

REV 06HG6051CB 1jnxT320CB.000212

710-002895(0)
0:00:00.00

REV 05HC0476CIPjnxT320CIP.000113

710-003229(26186997)
3 days,
0:44:29.97

REV 02HB1893SPMB 0jnxT320SPMB.000114

710-003229(26186913)
3 days,
0:44:29.13

REV 02HD5520SPMB 1jnxT320SPMB.000214

710-005157(0)
0:00:00.00

REV 02BC1509SIB 0jnxT320SIB.000115

710-005157(0)
0:00:00.00

REV 02BC1512SIB 1jnxT320SIB.000215

710-005157(0)
0:00:00.00

REV 02BC1494SIB 2jnxT320SIB.000315

334 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from a T320 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis T320
Midplane REV 01 710-004339 AY4527
FPM GBUS REV 02 710-004461 AY4514
FPM Display REV 02 710-002897 HF6097
CIP REV 05 710-002895 HC0476
PEM 0 Rev 01 740-004359 ML14099 Power Entry
Module
SCG 0 REV 06 710-004455 AY4520
SCG 1 REV 06 710-004455 AY4526
RE 0 REV 01 740-005022 210865700286 RE-3.0
RE 1 REV 01 740-005022 210929000186 RE-3.0
CB 0 REV 11 710-002728 AY4765
CB 1 REV 06 710-002728 HG6051
FPC 1 REV 01 710-004333 AY4507 FPC Type 3
 CPU REV 06 710-001726 HA4719
 MMB 1 REV 03 710-004047 HD5738 MMB-288mbit
 PPB 0 REV 02 710-002845 HC0988 PPB Type 3
FPC 3 REV 01 710-004333 AY4706 FPC Type 3
 CPU REV 06 710-001726 HE7916
 MMB 1 REV 03 710-004047 HG6326 MMB-288mbit
 PPB 0 REV 02 710-002845 HC0958 PPB Type 3
SPMB 0 REV 02 710-003229 HB1893
SPMB 1 REV 02 710-003229 HD5520
SIB 0 REV 02 710-005157 BC1509 SIB-I8-F16
SIB 1 REV 02 710-005157 BC1512 SIB-I8-F16
SIB 2 REV 02 710-005157 BC1494 SIB-I8-F16

jnxLEDLastChange

The object identifier for the jnxLEDLastChange object is {jnxBoxAnatomy 9}. This object
indicates when the LED last changed state. Its value is 0 if the sysUpTime value is
unknown, or if it already existed when the agent was active.

jnxLEDTable

The object identifier for the jnxLEDTable object is {jnxBoxAnatomy 10}. This object
indicates the LED status of the router and lists the contents of an entry. Entries in
the jnxLEDTable are represented by the jnxLEDEntry object, whose object identifier is
{jnxLEDTable 1}.

The jnxLEDTable describes the components of the LED Box Indicators, whose elements
are described as follows:

■ jnxLEDAssociateTable—The associate table to which the entry is related, whose
object identifier is {jnxLEDEntry 1}.

■ jnxLEDAssociateIndex—The index of the subject in the associated table to which
the entry is related, whose object identifier is {jnxLEDEntry 2}. The associate index
is the index of the subject in the associated table, which returns you to the
jnxContainersTable.

jnxBoxAnatomy ■ 335

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ jnxLEDL1Index—The level-one index of the associate table to which an entry is
related, whose object identifier is {jnxLEDEntry 3}. It indicates the position of the
component within the different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

NOTE: MIBs start with a value of 1, while the physical count on the router starts with
a value of 0. To find the actual location of a component within a router, you must
subtract 1 from the L1, L2, or L3 index.

■ jnxLEDL2Index—The level-two index of the associate table to which an entry is
related, whose object identifier is {jnxLEDEntry 4}. It indicates the position of the
component within the different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

■ jnxLEDL3Index—The level-three index of the associate table to which an entry is
related, whose object identifier is {jnxLEDEntry 5}. It indicates the position of the
component within the different levels of the containers. This value is 0 if the
position is unavailable or not applicable.

■ jnxLEDOriginator—The chassis component that originated the update, whose
object identifier is {jnxLEDEntry 6}.

■ jnxLEDDescr—The name or detailed description of the entry, whose object
identifier is {jnxLEDEntry 7}.

■ jnxLEDState—The state of the LED indicator, whose object identifier is {jnxLEDEntry
8}. The state can be any of the following:

■ Amber—Alarm, offline, not working

■ Blue—Online as the active primary

■ Green—Working normally online as a standby backup if there is an active
primary

■ Other—Unknown or unavailable

■ Red—Alert, component failed

■ Yellow—Alarm, warning

■ jnxLEDStateOrdered—The state of the LED indicator, whose object identifier is
{jnxLEDEntry 9}. jnxLEDStateOrdered provides the same information as jnxLEDState
but lists the states in a different order. The state can be any of the following:

■ Blue—Online as the active primary

■ Green—Working normally online as a standby backup if there is an active
primary

■ Amber—Alarm, offline, not working

■ Yellow—Alarm, warning

■ Red—Alert, component failed

■ Other—Unknown or unavailable

336 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 48 on page 337 through Table 50 on page 338 provide examples of jnxLEDEntry
objects. The following column headings for each table are abbreviated to correspond
to the parts of the jnxLEDEntry objects:

■ Associate table—jnxLEDAssociateTable

■ Associate index—jnxLEDAssociateIndex

■ L1 Index—jnxLEDL1Index

■ L2 Index—jnxLEDL2Index

■ L3 Index—jnxLEDL3Index

■ Originator—jnxLEDOriginator

■ Description—jnxLEDDescr

■ State—jnxLEDState

Table 48 on page 337 provides an example of jnxLEDEntry objects in the jnxLEDTable
of an M20 router.

Table 48: jnxLEDEntry Objects in the jnxLEDTable of an M20 Router

StateDescriptionOriginatorL3 IndexL2 IndexL1 IndexAssociate IndexAssociate Table

OtherChassis alarm LEDjnxChassisM20.00011jnxContentsTable

BlueSSB 1 LEDjnxM20SSB.00016jnxContentsTable

GreenSSB 2 LEDjnxM20SSB.00026jnxContentsTable

AmberFPC 1 LEDjnxM20FPC.00017jnxContentsTable

BlueFPC 2 LEDjnxM20FPC.00027jnxContentsTable

BlueFPC 3 LEDjnxM20FPC.00037jnxContentsTable

AmberFPC 4 LEDjnxM20FPC.00047jnxContentsTable

BlueRouting Engine 1
LED

jnxM20RE.00019jnxContentsTable

OtherRouting Engine 2
LED

jnxM20RE.00029jnxContentsTable

Table 49 on page 337 provides an example of jnxLEDEntry objects in the jnxLEDTable
of a T640 router.

Table 49: jnxLEDEntry Objects in the jnxLEDTable of a T640 Router

StateDescriptionOriginator
L3
IndexL2 IndexL1 IndexAssociate IndexAssociate Table

OtherChassis alarm LEDjnxChassisT640.00011jnxContentsTable

jnxBoxAnatomy ■ 337

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 49: jnxLEDEntry Objects in the jnxLEDTable of a T640 Router (continued)

StateDescriptionOriginator
L3
IndexL2 IndexL1 IndexAssociate IndexAssociate Table

OtherFPC slot 0 LEDjnxT640FPC.00017jnxContentsTable

GreenFPC slot 1 LEDjnxT640FPC.00027jnxContentsTable

OtherFPC slot 2 LEDjnxT640FPC.00037jnxContentsTable

OtherFPC slot 3 LEDjnxT640FPC.00047jnxContentsTable

OtherFPC slot 4 LEDjnxT640FPC.00057jnxContentsTable

GreenFPC slot 5 LEDjnxT640FPC.00067jnxContentsTable

OtherFPC slot 6 LEDjnxT640FPC.00077jnxContentsTable

GreenFPC slot 7 LEDjnxT640FPC.00087jnxContentsTable

BlueHost 0 LEDjnxT640HM.00019jnxContentsTable

GreenHost 1 LEDjnxT640HM.00029jnxContentsTable

Table 50 on page 338 provides an example of jnxLEDEntry objects in the jnxLEDTable
of a T320 router.

Table 50: jnxLEDEntry Objects in the jnxLEDTable of a T320 Router

StateDescriptionOriginatorL3 IndexL2 IndexL1 IndexAssociate IndexAssociate Table

OtherChassis alarm
LED

jnxChassisT320.00011jnxContentsTable(3)

OtherFPC slot 0 LEDjnxT320FPC.00017jnxContentsTable(3)

OtherFPC slot 1 LEDjnxT320FPC.00027jnxContentsTable(3)

OtherFPC slot 2 LEDjnxT320FPC.00037jnxContentsTable(3)

OtherFPC slot 3 LEDjnxT320FPC.00047jnxContentsTable(3)

OtherFPC slot 4 LEDjnxT320FPC.00057jnxContentsTable(3)

OtherFPC slot 5 LEDjnxT320FPC.00067jnxContentsTable(3)

OtherFPC slot 6 LEDjnxT320FPC.00077jnxContentsTable(3)

OtherFPC slot 7 LEDjnxT320FPC.00087jnxContentsTable(3)

BlueHost 0 LEDjnxT320HM.00019jnxContentsTable(3)

GreenHost 1 LEDjnxT320HM.00029jnxContentsTable(3)

338 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

jnxFilledLastChange

The object identifier for the jnxFilledLastChange object is {jnxBoxAnatomy 11}. This
object indicates when the box filled status last changed. This variable is 0 if the
sysUpTime value is unknown or it already existed when the agent was active.

jnxFilledTable

The object identifier for the jnxFilledTable object is {jnxBoxAnatomy 12}. This object
indicates whether a specific container in the router is used (filled) or empty. This
table is used for inventory and capacity planning.

Entries in the jnxFilledTable are represented by the jnxFilledEntry object, whose object
identifier is {jnxFilledTable 1}.

The jnxFilledTable describes the status of specific containers whose component objects
are described as follows:

■ jnxFilledContainerIndex—The associated jnxContainersIndex in the
jnxContainersTable, whose object identifier is {jnxFilledEntry 1}.

■ jnxFilledL1Index—The level-one index of the container housing the entry, whose
object identifier is {jnxFilledEntry 2}.

■ jnxFilledL2Index—The level-two index of the container housing the entry, whose
object identifier is {jnxFilledEntry 3}.

■ jnxFilledL3Index—The level-three index of the container housing the entry, whose
object identifier is {jnxFilledEntry 4}.

■ jnxFilledDescr—The entry’s name or detailed description of the entry, whose
object identifier is {jnxFilledEntry 5}.

■ jnxFilledState—The entry’s state (filled or empty), whose object identifier is
{jnxFilledEntry 6}.

Table 51 on page 340 through Table 53 on page 345 provide examples of jnxFilledEntry
objects in the jnxFilledTable. The following column headings for each table are
abbreviated to correspond to the parts of the jnxFilledEntry objects:

■ Container index—jnxFilledContainerIndex

■ L1—jnxFilledL1Index

■ L2—jnxFilledL2Index

■ L3—jnxFilledL3Index

■ Description—jnxFilledDescr

■ State—jnxFilledState

Table 51 on page 340 provides an example of jnxFilledEntry objects in the jnxFilledTable
of an M20 router.

jnxBoxAnatomy ■ 339

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 51: jnxFilledEntry Objects in the jnxFilledTable of an M20 Router

StateDescriptionL3L2L1
Container
Index

FilledChassis frame compartment0011

FilledTemperature sensor space 00111

FilledTemperature sensor space 10211

FilledPower supply compartment A0012

EmptyPower supply compartment B0022

FilledRear top impeller compartment0013

FilledFront bottom impeller compartment0023

FilledRear left fan compartment0014

FilledRight center fan compartment0024

FilledRear right fan compartment0034

FilledHost controller compartment0015

FilledSCB slot0016

EmptyFPC slot 00017

EmptyFPC slot 10027

FilledFPC slot 20037

FilledFPC slot 30047

EmptyFPC slot 40057

FilledFPC slot 50067

EmptyFPC slot 60077

EmptyFPC slot 70087

EmptyPIC space @ 0/0/*0118

EmptyPIC space @ 0/1/*0218

EmptyPIC space @ 0/2/*0318

EmptyPIC space @ 0/3/*0418

EmptyPIC space @ 1/0/*0128

EmptyPIC space @ 1/1/*0228

EmptyPIC space @ 1/2/*0328

340 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 51: jnxFilledEntry Objects in the jnxFilledTable of an M20 Router (continued)

StateDescriptionL3L2L1
Container
Index

EmptyPIC space @ 1/3/*0428

FilledPIC space @ 2/0/*0138

FilledPIC space @ 2/1/*0238

FilledPIC space @ 2/2/*0338

FilledPIC space @ 2/3/*0438

FilledPIC space @ 3/0/*0148

FilledPIC space @ 3/1/*0248

FilledPIC space @ 3/2/*0348

FilledPIC space @ 3/3/*0448

EmptyPIC space @ 4/0/*0158

EmptyPIC space @ 4/1/*0258

EmptyPIC space @ 4/2/*0358

EmptyPIC space @ 4/3/*0458

FilledPIC space @ 5/0/*0168

FilledPIC space @ 5/1/*0268

FilledPIC space @ 5/2/*0368

FilledPIC space @ 5/3/*0468

EmptyPIC space @ 6/0/*0178

EmptyPIC space @ 6/1/*0278

EmptyPIC space @ 6/2/*0378

EmptyPIC space @ 6/3/*0478

EmptyPIC space @ 7/0/*0188

EmptyPIC space @ 7/1/*0288

EmptyPIC space @ 7/2/*0388

EmptyPIC space @ 7/3/*0488

FilledRouting Engine compartment0019

jnxBoxAnatomy ■ 341

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 52 on page 342 provides an example of jnxFilledEntry objects in the jnxFilledTable
of a T640 router.

Table 52: jnxFilledEntry Objects in the jnxFilledTable of a T640 Router

StateDescriptionL3L2L1
Container
Index

FilledChassis frame0011

EmptyPEM slot 00012

FilledPEM slot 10022

FilledTop left front fan slot0114

FilledTop left middle fan slot0214

FilledTop left rear fan slot0314

FilledTop right front fan slot0414

FilledTop right middle fan slot0514

FilledTop right rear fan slot0614

FilledBottom left front fan slot0124

FilledBottom left middle fan slot0224

FilledBottom left rear fan slot0324

FilledBottom right front fan slot0424

FilledBottom right middle fan slot0524

FilledBottom right rear fan slot0624

FilledFourth blower from top slot0134

FilledBottom blower slot0234

FilledMiddle blower slot0334

FilledTop blower slot0434

FilledSecond blower from top slot0534

EmptyFPC slot 00237

EmptyFPC slot 0 top temp. sensor0337

EmptyFPC slot 0 bottom temp. sensor0437

FilledFPC slot 10537

FilledFPC slot 1 top temp. sensor0637

342 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 52: jnxFilledEntry Objects in the jnxFilledTable of a T640 Router (continued)

StateDescriptionL3L2L1
Container
Index

FilledFPC slot 1 bottom temp. sensor0017

EmptyFPC slot 20117

EmptyFPC slot 2 top temp. sensor0217

EmptyFPC slot 2 bottom temp. sensor0027

EmptyFPC slot 30127

EmptyFPC slot 3 top temp. sensor0227

EmptyFPC slot 3 bottom temp. sensor0037

EmptyFPC slot 40137

EmptyFPC slot 4 top temp. sensor0237

EmptyFPC slot 4 bottom temp. sensor0047

FilledFPC slot 50147

FilledFPC slot 5 top temp. sensor0247

FilledFPC slot 5 bottom temp. sensor0057

EmptyFPC slot 60157

EmptyFPC slot 6 top temp. sensor0257

EmptyFPC slot 6 bottom temp. sensor0067

FilledFPC slot 70167

FilledFPC slot 7 top temp. sensor0267

FilledFPC slot 7 bottom temp. sensor0077

EmptyPIC slot @ 0/0/*0118

EmptyPIC slot @ 0/1/*0218

EmptyPIC slot @ 0/2/*0318

EmptyPIC slot @ 0/3/*0418

FilledPIC slot @ 1/0/*0128

FilledPIC slot @ 1/1/*0228

FilledPIC slot @ 1/2/*0328

EmptyPIC slot @ 1/3/*0428

jnxBoxAnatomy ■ 343

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 52: jnxFilledEntry Objects in the jnxFilledTable of a T640 Router (continued)

StateDescriptionL3L2L1
Container
Index

EmptyPIC slot @ 2/0/*0138

EmptyPIC slot @ 2/1/*0238

EmptyPIC slot @ 2/2/*0338

EmptyPIC slot @ 2/3/*0438

EmptyPIC slot @ 3/0/*0148

EmptyPIC slot @ 3/1/*0248

EmptyPIC slot @ 3/2/*0348

EmptyPIC slot @ 3/3/*0448

EmptyPIC slot @ 4/0/*0158

EmptyPIC slot @ 4/1/*0258

EmptyPIC slot @ 4/2/*0358

EmptyPIC slot @ 4/3/*0458

FilledPIC slot @ 5/0/*0168

FilledPIC slot @ 5/1/*0268

FilledPIC slot @ 5/2/*0368

EmptyPIC slot @ 5/3/*0468

EmptyPIC slot @ 6/0/*0178

EmptyPIC slot @ 6/1/*0278

EmptyPIC slot @ 6/2/*0378

EmptyPIC slot @ 6/3/*0478

FilledPIC slot @ 7/0/*0188

FilledPIC slot @ 7/1/*0288

FilledPIC slot @ 7/2/*0388

FilledPIC slot @ 7/3/*0488

FilledHost 0 slot0019

FilledHost 1 slot0029

FilledFPM slot00110

344 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 52: jnxFilledEntry Objects in the jnxFilledTable of a T640 Router (continued)

StateDescriptionL3L2L1
Container
Index

FilledSCG slot 000111

FilledSCG slot 100211

FilledCB slot 000112

FilledCB slot 100212

FilledCIP slot00113

FilledSPMB slot 000114

FilledSPMB slot 100214

FilledSIB slot 000115

FilledSIB slot 100215

FilledSIB slot 200315

FilledSIB slot 300415

FilledSIB slot 400515

Table 53 on page 345 provides an example of jnxFilledEntry objects in the jnxFilledTable
of a T320 router.

Table 53: jnxFilledEntry Objects in the jnxFilledTable of a T320 Router

StateDescriptionL3L2L1
Container
Index

FilledChassis frame0011

FilledPEM slot 00012

EmptyPEM slot 10022

FilledTop left front fan slot0114

FilledTop left middle fan slot0214

FilledTop left rear fan slot0314

FilledTop right front fan slot0414

FilledTop right middle fan slot0514

FilledTop right rear fan slot0614

jnxBoxAnatomy ■ 345

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 53: jnxFilledEntry Objects in the jnxFilledTable of a T320 Router (continued)

StateDescriptionL3L2L1
Container
Index

FilledBottom left front fan slot0124

FilledBottom left middle fan slot0224

FilledBottom left rear fan slot0324

FilledBottom right front fan slot0424

FilledBottom right middle fan slot0524

FilledBottom right rear fan slot0624

FilledRear tray top fan slot0134

FilledRear tray second fan slot0234

FilledRear tray middle fan slot0334

FilledRear tray fourth fan slot0434

FilledRear tray bottom fan slot0534

EmptyFPC slot 00017

EmptyFPC slot top temp. sensor0117

EmptyFPC slot 0 bottom temp. sensor0217

EmptyFPC slot 10027

EmptyFPC slot 1 top temp. sensor0127

EmptyFPC slot 1 bottom temp. sensor0227

EmptyFPC slot 20037

EmptyFPC slot 2 top temp. sensor0137

EmptyFPC slot 2 bottom temp. sensor0237

FilledFPC slot 30047

FilledFPC slot 3 top temp. sensor0147

FilledFPC slot 3 bottom temp. sensor0247

EmptyFPC slot 40157

EmptyFPC slot 4 top temp. sensor0257

EmptyFPC slot 4 bottom temp. sensor0057

EmptyFPC slot 50167

346 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 53: jnxFilledEntry Objects in the jnxFilledTable of a T320 Router (continued)

StateDescriptionL3L2L1
Container
Index

EmptyFPC slot 5 top temp. sensor0267

EmptyFPC slot 5 bottom temp. sensor0067

EmptyFPC slot 60177

EmptyFPC slot 6 top temp. sensor0277

EmptyFPC slot 6 bottom temp. sensor0077

EmptyFPC slot 70187

EmptyFPC slot 7 top temp. sensor0287

EmptyFPC slot 7 bottom temp. sensor0087

EmptyPIC slot @ 0/0/*0118

EmptyPIC slot @ 0/1/*0218

EmptyPIC slot @ 1/0/*0128

EmptyPIC slot @ 1/1/*0228

EmptyPIC slot @ 2/0/*0138

EmptyPIC slot @ 2/1/*0238

FilledPIC slot @ 3/0/*0148

FilledPIC slot @ 3/1/*0248

EmptyPIC slot @ 4/0/*0158

EmptyPIC slot @ 4/1/*0258

EmptyPIC slot @ 5/0/*0168

EmptyPIC slot @ 5/1/*0268

EmptyPIC slot @ 6/0/*0178

EmptyPIC slot @ 6/1/*0278

EmptyPIC slot @ 7/0/*0188

EmptyPIC slot @ 7/1/*0288

FilledHost 0 slot0019

FilledHost 1 slot0029

FilledFPM slot00110

jnxBoxAnatomy ■ 347

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 53: jnxFilledEntry Objects in the jnxFilledTable of a T320 Router (continued)

StateDescriptionL3L2L1
Container
Index

FilledSCG slot 000111

FilledSCG slot 100211

FilledCB slot 000112

FilledCB slot 100212

FilledCIP slot00113

FilledSPMB slot 000114

FilledSPMB slot 100214

FilledSIB slot 000115

FilledSIB slot 100215

FilledSIB slot 200315

jnxOperatingTable

The object identifier for jnxOperatingTable object is {jnxBoxAnatomy 13}. This object
reports the operating status of various components such as CPU, buffers, and memory.

Juniper Networks routers implement packet forwarding and routing functions with
two separate components, the Packet Forwarding Engine and the Routing Engine,
to ensure stability. The clean separation of these two functions permits superior
forwarding performance and a highly reliable operating system. Therefore, it is not
necessary to monitor CPU, memory, and buffer utilization, as is the case with
traditional, monolithic code base routers. The Routing Engine has its own CPU,
memory, and buffers—separate from those of the Packet Forwarding Engine. The
ASIC-based Packet Forwarding Engine forwards packets on all interfaces at wire
speed, eliminating the need to monitor packet buffers being exhausted. As a result,
CPU utilization under 2 percent is normal.

Entries in the jnxOperatingTable are represented by the jnxOperatingEntry object, whose
object identifier is {jnxOperatingTable 1}.

The jnxOperatingTable describes the status of specific objects, which are described
as follows:

■ jnxOperatingContents—The associated jnxContentsIndex in the jnxContentsTable,
whose object identifier is {jnxOperatingEntry 1}.

■ jnxOperatingL1Index—The level-one index of the container housing the entry,
whose object identifier is {jnxOperatingEntry 2}.

■ jnxOperatingL2Index—The level-two index of the container housing the entry,
whose object identifier is {jnxOperatingEntry 3}.

348 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

■ jnxOperatingL3Index—The level-three index of the container housing the entry,
whose object identifier is {jnxOperatingEntry 4}.

■ jnxOperatingDescr—The name or detailed description of the entry, whose object
identifier is {jnxOperatingEntry 5}.

■ jnxOperatingState—The operating state of the entry, whose object identifier is
{jnxOperatingEntry 6}. The state can be any of the following:

■ Unknown(1)—State of the component is unknown or unavailable

■ Running(2)—Up and running as an active primary

■ Ready(3)—Ready to run; not running yet

■ Reset(4)—Held in reset; not ready yet

■ RunningAtFullSpeed(5)—Valid for fans only

■ Down(6)—Power supply is down or off

■ Standby(7)—Running as a standby backup

■ jnxOperatingTemp—The entry’s temperature, in degrees Celsius (°C), whose object
identifier is {jnxOperatingEntry 7}.

■ jnxOperatingCPU—The CPU utilization percentage of the entry, whose object
identifier is {jnxOperatingEntry 8}. It is valid for the Control Board, the FPC, and
the Routing Engine. It is a 5-second rolling weighted average calculated every
second for each of the CPUs. The value is sent to the Routing Engine every 10
seconds. The value for the Routing Engine is an average of samples taken every
30 seconds over a 5-minute period. jnxOperatingCPU.9.1.0.0. is for the Routing
Engine CPU. The Routing Engine is the only object of interest; the rest are most
likely zero because CPUs on those cards are only used for management purposes.

■ jnxOperatingISR—The CPU utilization percentage of the entry in relation to the
interrupt service routing (ISR), whose object identifier is {jnxOperatingEntry 9}.

■ jnxOperatingDRAMSize—The DRAM size of the entry, in bytes, whose object
identifier is {jnxOperatingEntry 10}. It is valid for the FPC, Routing Engine, and
Control Board.

■ jnxOperatingBuffer—The buffer pool utilization of the entry (a percentage), whose
object identifier is {jnxOperatingEntry 11}. It is valid for the FPC and Control Board
as a percentage of utilization. Buffers are normally fixed-length memory
preallocated for read/write, input/output, or reception/transmission. A
measurement against these buffers gives some indication of how busy the system
is. The larger the percentage utilization, the busier the system. In terms of
absolute numbers, the bigger the buffer size, the better the system can handle
bursty traffic patterns.

■ jnxOperatingHeap—The heap utilization of the entry, whose object identifier is
{jnxOperatingEntry 12}.

■ jnxOperatingUpTime—The time interval, in 10-millisecond periods, that the entry
has been up and running, whose object identifier is {jnxOperatingEntry 13}.

■ jnxOperatingLastRestart—The value of sysUpTime when the entry was last
restarted, whose object identifier is {jnxOperatingEntry 14}.

jnxBoxAnatomy ■ 349

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ jnxOperatingMemory—The entry’s installed memory size, in megabytes (MB),
whose object identifier is {jnxOperatingEntry 15}.

■ jnxOperatingStateOrdered—The operating state of the entry, whose object identifier
is {jnxOperatingEntry 16}. The state can be any of the following

■ Running(1)—Up and running as an active primary

■ Standby(2)—Running as a standby backup

■ Ready(3)—Ready to run; not running yet

■ RunningAtFullSpeed(4)—Valid for fans only

■ Reset(5)—Held in reset; not ready yet

■ Down(6)—Power supply is down or off

■ Unknown(7)—State of the component is unknown or unavailable

Table 54 on page 351 through Table 56 on page 354 provide examples of
jnxOperatingEntry objects. The following column headings for each table are
abbreviated to correspond to the parts of the jnxOperatingEntry objects:

■ Contents index—jnxOperatingContents

■ L1—jnxOperatingL1Index

■ L2—jnxOperatingL2Index

■ L3—jnxOperatingL3Index

■ Description—jnxOperatingDescr

■ State—jnxOperatingState

■ Temp—jnxOperatingTemp

■ CPU—jnxOperatingCPU

■ ISR—jnxOperatingISR

■ DRAM—jnxOperatingDRAMSize

■ Buffer—jnxOperatingBuffer

■ Heap—jnxOperatingHeap

■ UpTime—jnxOperatingUpTime

■ Last Restart—jnxOperatingLastRestart

■ Memory—jnxOperatingMemory

Table 54 on page 351 provides an example of jnxOperatingEntry objects in the
jnxOperatingTable of an M20 router.

350 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 54: jnxOperatingEntry Objects in the jnxOperatingTable of an M20 Router

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

00:0:00:00.000000026RunningMidplane0011

00:0:00:00.000000028RunningPower
supply A

0012

00:0:00:00.000000029RunningPower
supply B

0022

00:0:00:00.00000000RunningFront top
fan

0014

00:0:00:00.00000000RunningFront
middle fan

0024

00:0:00:00.00000000RunningFront
bottom fan

0034

00:0:00:00.00000000RunningRear fan0044

640:0:00:35.4167038195066710880030RunningSSB 00016

80:0:01:06.916703503403838860031RunningFPC @
0/*/*

0017

80:0:01:13.046703442204838860033RunningFPC @
1/*/*

0027

80:0:01:19.186703380903838860031RunningFPC @
2/*/*

0037

7650:0:00:00.0067046146008027380429RunningRouting
Engine 0

0019

To verify the size of the memory, use the show chassis fpc, show chassis
routing-engine, and show chassis ssb commands. For more information on the output
of these commands, see the JUNOS System Basics and Services Command Reference.

Table 55 on page 351 provides an example of jnxOperatingEntry objects in the
jnxOperatingTable of a T640 router.

Table 55: jnxOperatingEntry Objects in the jnxOperatingTable of a T640 Router

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

––––––––0RunningMidplane0011

––––––––29RunningPEM 10022

––––––––0RunningTop left
front fan

0114

jnxBoxAnatomy ■ 351

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 55: jnxOperatingEntry Objects in the jnxOperatingTable of a T640
Router (continued)

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

––––––––0RunningTop left
middle fan

0214

00:0:00:00.000000000RunningTop left
rear fan

0314

00:0:00:00.000000000RunningTop right
front fan

0414

00:0:00:00.000000000RunningTop right
middle fan

0514

00:0:00:00.000000000RunningTop right
rear fan

0614

00:0:00:00.000000000RunningBottom left
front fan

0124

00:0:00:00.000000000RunningBottom left
middle fan

0224

00:0:00:00.000000000RunningBottom left
rear fan

0324

00:0:00:00.000000000RunningBottom
right front
fan

0424

00:0:00:00.000000000RunningBottom
right
middle fan

0524

00:0:00:00.000000000RunningBottom
right rear
fan

0134

00:0:00:00.000000000RunningBottom
blower

0134

00:0:00:00.000000000RunningBottom
blower

0234

00:0:00:00.000000000RunningMiddle
blower

0334

00:0:00:00.000000000RunningTop blower0434

00:0:00:00.000000000RunningSecond
blower
from top

0534

5120:18:56:48.81138367341512010RunningFPC @
1/*/*

0027

352 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 55: jnxOperatingEntry Objects in the jnxOperatingTable of a T640
Router (continued)

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

00:18:56:48.8100000035RunningFPC @
1/0/* top
temp.
sensor

0127

00:18:56:48.8100000032RunningFPC @
1/1/*
bottom
temp.
sensor

0227

2560:18:57:02.711369761441256030RunningFPC @
5/*/*

0067

00:18:57:02.7100000044RunningFPC @
5/0/* top
temp.
sensor

0167

00:18:57:02.7100000033RunningFPC @
5/1/*
bottom
temp.
sensor

0267

2560:18:56:52.85137963741256020RunningFPC @
7/*/*

0087

00:18:56:52.8500000038RunningFPC @
7/0/* top
temp.
sensor

0187

00:18:56:52.8500000033RunningFPC @
7/1/*
bottom
temp.
sensor

0287

20480:19:20:30.0769630050020480035RunningHost 00019

20482:19:46:51.00244011000020480232StandbyHost 10029

00:0:00:00.0000000030RunningFPM00110

00:0:00:00.0000000036RunningSCG 000111

00:0:00:00.0000000035StandbySCG 100211

00:0:00:00.0000000036RunningCB 000112

00:0:00:00.0000000039StandbyCB 100212

1280:18:56:06.721425760401280136RunningSPMB 000114

jnxBoxAnatomy ■ 353

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 55: jnxOperatingEntry Objects in the jnxOperatingTable of a T640
Router (continued)

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

1280:18:56:08.011424470401280039StandbySPMB 100214

00:0:00:00.0000000040UnknownSIB 000115

00:0:00:00.0000000039UnknownSIB 100215

00:0:00:00.0000000039UnknownSIB 200315

00:0:00:00.0000000040UnknownSIB 300415

00:0:00:00.0000000040UnknownSIB 400515

Table 56 on page 354 provides an example of jnxOperatingEntry objects in the
jnxOperatingTable of a T320 router.

Table 56: jnxOperatingEntry Objects in the jnxOperatingTable of a T320 Router

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

0(0)
0:00:00.00

0000000RunningMidplane0011

0(0)
0:00:00.00

0000000RunningPEM 00012

0(0)
0:00:00.00

0000000RunningTop left
front fan

0114

0(0)
0:00:00.00

0000000RunningTop left
middle fan

0214

0(0)
0:00:00.00

0000000RunningTop left
rear fan

0314

0(0)
0:00:00.00

0000000RunningTop right
front fan

0414

0(0)
0:00:00.00

0000000RunningTop right
middle fan

0514

0(0)
0:00:00.00

0000000RunningTop right
rear fan

0624

0(0)
0:00:00.00

0000000RunningBottom left
front fan

0124

0(0)
0:00:00.00

0000000RunningBottom left
middle fan

0224

0(0)
0:00:00.00

0000000RunningBottom left
rear fan

0324

354 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 56: jnxOperatingEntry Objects in the jnxOperatingTable of a T320
Router (continued)

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

0(0)
0:00:00.00

0000000RunningBottom
right front
fan

0424

0(0)
0:00:00.00

0000000RunningBottom
right
middle fan

0524

0(0)
0:00:00.00

0000000RunningBottom
right rear
fan

0624

0(0)
0:00:00.00

0000000RunningRear tray
top fan

0134

0(0)
0:00:00.00

0000000RunningRear tray
second fan

0234

0(0)
0:00:00.00

0000000RunningRear tray
middle fan

0334

0(0)
0:00:00.00

0000000RunningRear tray
fourth fan

0434

0(0)
0:00:00.00

0000000RunningRear tray
bottom fan

0534

256(26190949) 3
days,
0:45:09.49

6568428741256010RunningFPC @
3/*/*

0047

0(26190949) 3
days,
0:45:09.49

00000041RunningFPC @
3/0/* top
temp.
sensor

0147

0(26190949) 3
days,
0:45:09.49

00000037RunningFPC @
3/1/*
bottom
temp.
sensor

0247

2048(32763004) 3
days,
19:00:30.04

327630010020480134RunningHost 00019

2048(110271900)
12 days,
18:18:39.00

1102719000020480132StandbyHost 10029

0(0)
0:00:00.00

00000030RunningFPM00110

jnxBoxAnatomy ■ 355

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 56: jnxOperatingEntry Objects in the jnxOperatingTable of a T320
Router (continued)

MemoryLastRestartUpTimeHeapBufferDRAMISRCPUTempStateDescriptionL3L2L1Index

0(0)
0:00:00.00

00000033RunningSCG 000111

0(0)
0:00:00.00

00000031StandbySCG 100211

0(0)
0:00:00.00

00000037RunningCB 000112

0(0)
0:00:00.00

00000034StandbyCB 100212

128(26186997) 3
days,
0:44:29.97

65723810401280036RunningSPMB 000114

128(26186913) 3
days,
0:44:29.13

65724650401280136StandbySPMB 100214

0(0)
0:00:00.00

00000036StandbySIB 000115

0(0)
0:00:00.00

00000036RunningSIB 100215

0(0)
0:00:00.00

00000038RunningSIB 200315

jnxRedundancyTable

The object identifier for the jnxRedundancyTable is {jnxBoxAnatomy 14}. This object
shows the internal configuration settings for the redundant subsystems or components
in the chassis.

Entries within the jnxRedundancyTable are represented by the jnxRedundancyEntry
object, whose object identifier is {jnxRedundancyEntry 1}. This jnxRedundancyEntry
contains the following objects, which describe the internal configuration settings for
the redundant subsystems or components in the chassis:

■ jnxRedundancyContentsIndex—The index value of an entry in jnxRedundancyEntry,
whose object identifier is {jnxContainersEntry 1}.

■ jnxRedundancyL1Index—The level-one index associated with the redundant
component, whose object identifier is {jnxContainersEntry 2}.

■ jnxRedundancyL2Index—The level-two index associated with the redundant
component, whose object identifier is {jnxContainersEntry 3}.

356 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

■ jnxRedundancyL3Index—The level-three index associated with the redundant
component, whose object identifier is {jnxContainersEntry 4}.

■ jnxRedundancyDescr—The description of the redundant component, whose object
identifier is {jnxContainersEntry 5}.

■ jnxRedundancyConfig—The election priority of redundancy configuration, whose
object identifier is {jnxContainersEntry 6}.

■ jnxRedundancyState—The current running state of the redundant component,
whose object identifier is {jnxContainersEntry 7}.

■ jnxRedundancySwitchoverCount—The total number of switchovers, defined as a
change in the jnxRedundancyState from master to backup or vice versa, as
perceived by the redundant component since the Routing Engine is up and
running, whose object identifier is {jnxContainersEntry 8}.

■ jnxRedundancySwitchoverTime—The value of sysUpTime when the
jnxRedundancyState was last switched over from master to backup or vice versa,
whose object identifier is {jnxContainersEntry 9}.

■ jnxRedundancySwitchoverReason—The reason for the last switchover to the
redundant component, whose object identifier is {jnxContainersEntry 10}.

■ jnxKeepaliveHeartbeat—The period of sending keepalive messages between the
master and the backup subsystem, which is a system-wide preset value in seconds
used by internal mastership resolution, whose object identifier is
{jnxContainersEntry 11}.

■ jnxRedundancyKeepaliveTimeout—The timeout period in seconds used by the
watchdog timer before it initiates a switchover to the backup subsystem, whose
object identifier is {jnxContainersEntry 12}.

■ jnxRedundancyKeepaliveElapsed—The elapsed time since the redundant
component received the last keepalive message from the outer subsystems,
whose object identifier is {jnxContainersEntry 13}.

■ jnxRedundancyKeepaliveLoss—The total number of keepalive messages lost
between the master and the backup subsystems as perceived by the redundant
component since the Routing Engine is up and running, whose object identifier
is {jnxContainersEntry 14}.

Table 57 on page 358 through Table 59 on page 360 provide examples of
jnxRedundancyEntry objects. The following column headings for each table are
abbreviated to correspond to the parts of the jnxOperatingTable objects:

■ Contents index—jnxRedundancyContentsIndex

■ L1—jnxRedundancyL1Index

■ L2—jnxRedundancyL2Index

■ L3—jnxRedundancyL3Index

■ Description—jnxRedundancyDescr

■ Config—jnxRedundancyConfig

■ State—jnxRedundancyState

■ Count—jnxRedundancySwitchoverCount

jnxBoxAnatomy ■ 357

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ Time—jnxRedundancySwitchoverTime

■ Reason—jnxRedundancySwitchoverReason

■ Heartbeat—jnxKeepaliveHeartbeat

■ Timeout—jnxRedundancyKeepaliveTimeout

■ Elapsed—jnxRedundancyKeepaliveElapsed

■ Loss—jnxRedundancyKeepaliveLoss

Table 57 on page 358 provides an example of jnxRedundancyEntry objects in the
jnxRedundancyTable of an M20 router.

Table 57: jnxRedundancyEntry Objects in the jnxRedundancyTable of an M20 Router

LossElapsed
Time
out

Heart
beatReasonTimeCountStateConfigDescriptionL3L2L1Index

0000Never
switched

33830MasterMasterSSB 0
Internet
Processor II

0016

0000Never
switched

00DisabledDisabledSSB 10026

013003User
switched

4211MasterMasterRouting
Engine 0

0019

0000Other00BackupBackupRouting
Engine 1

0029

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M20 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 26 degrees C / 78 degrees F
 DRAM 768 Mbytes
 CPU utilization:
 User 2 percent
 Background 0 percent
 Kernel 0 percent
 Interrupt 0 percent
 Idle 98 percent
 Model teknor
 Serial ID 32000004f8ff1201
 Start time 2002-01-29 12:30:42 PST
 Uptime 21 hours, 17 minutes, 14 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.03 0.02 0.00
Routing Engine status:
 Slot 1:

358 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 Current state Backup
 Election priority Backup (default)
 DRAM 805306368 Mbytes
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 1 percent
 Interrupt 0 percent
 Idle 99 percent
 Model teknor
 Serial ID 100000078c10df01
 Start time 2002-01-24 16:47:39 PST
 Uptime 5 days, 17 hours, 14 seconds

To verify SSB status, use the show chassis ssb command. Sample command output
from an M20 router is listed below.

user@host> show chassis ssb
SSB status:
Slot 0 information:
 State Master
 Temperature 24 degrees C / 75 degrees F
 CPU utilization 2 percent
 Interrupt utilization 0 percent
 Heap utilization 16 percent
 Buffer utilization 43 percent
 Total CPU DRAM 64 Mbytes
 Internet Processor II Version 1, Foundry IBM, Part number 9
 Start time: 2002-01-29 12:32:24 PST
 Uptime: 21 hours, 30 minutes, 53 seconds
Slot 1 information:
 State Backup

Table 58 on page 359 provides an example of jnxRedundancyEntry objects in the
jnxRedundancyTable of a T640 router.

Table 58: jnxRedundancyEntry Objects in the jnxRedundancyTable of a T640 Router

LossElapsed
Time
out

Heart
beatReasonTimeCountStateConfigDescriptionL3L2L1Index

0130020User
switched

0:18:55:49.423MasterMasterHost 00019

0000Other0:0:00:00.000BackupBackupHost 10029

000000:0:00:00.001BackupUnknownSIB 000115

000000:0:00:00.001MasterUnknownSIB 100215

000000:0:00:00.001MasterUnknownSIB 200315

000000:0:00:00.001MasterUnknownSIB 300415

000000:0:00:00.001MasterUnknownSIB 400515

jnxBoxAnatomy ■ 359

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from a T640 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 35 degrees C / 95 degrees F
 DRAM 2048 MB
 CPU utilization:
 User 1 percent
 Background 0 percent
 Kernel 5 percent
 Interrupt 0 percent
 Idle 94 percent
 Model unknown
 Start time 2002-03-31 14:26:49 PST
 Uptime 19 hours, 22 minutes, 13 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.00 0.00 0.00
Routing Engine status:
 Slot 1:
 Current state Backup
 Election priority Backup (default)
 Temperature 32 degrees C / 89 degrees F
 DRAM 2048 MB
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 0 percent
 Interrupt 0 percent
 Idle 100 percent
 Model RE-3.0
 Start time 2002-03-29 14:00:18 PST
 Uptime 2 days, 19 hours, 48 minutes, 32 seconds

Table 59 on page 360 provides an example of jnxRedundancyEntry objects in the
jnxRedundancyTable of a T320 router.

Table 59: jnxRedundancyEntry Objects in the jnxRedundancyTable of a T320 Router

LossElapsedTimeout
Heart
beatReasonTimeCountStateConfigDescriptionL3L2L1Index

0130020User
switched

(26185188)3
days,
0:44:11.88

6MasterMasterHost 00019

0000Other(0)
0:00:00.00

0BackupBackupHost 10029

00000(0)
0:00:00.00

1BackupBackupSIB 000115

00000(0)
0:00:00.00

1MasterMasterSIB 100215

360 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 59: jnxRedundancyEntry Objects in the jnxRedundancyTable of a T320
Router (continued)

LossElapsedTimeout
Heart
beatReasonTimeCountStateConfigDescriptionL3L2L1Index

00000(0)
0:00:00.00

1MasterMasterSIB 200315

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from a T320 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 34 degrees C / 93 degrees F
 DRAM 2048 MB
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 1 percent
 Interrupt 0 percent
 Idle 98 percent
 Model RE-3.0
 Start time 2002-04-05 14:43:16 PST
 Uptime 17 days, 23 hours, 3 minutes, 47
seconds
 Load averages: 1 minute 5 minute 15 minute
 0.00 0.00 0.00
Routing Engine status:
 Slot 1:
 Current state Backup
 Election priority Backup (default)
 Temperature 32 degrees C / 89 degrees F
 DRAM 2048 MB
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 0 percent
 Interrupt 0 percent
 Idle 100 percent
 Model RE-3.0
 Start time 2002-03-27 15:25:07 PST
 Uptime 26 days, 22 hours, 21 minutes, 44 seconds

jnxFruTable

The object identifier for the jnxFruTable is {jnxBoxAnatomy 15}. This object shows the
status of field-replaceable units (FRUs) in the chassis.

Entries within the jnxFruTable are represented by the jnxFruEntry object, whose object
identifier is {jnxFruEntry 1}. This jnxFruEntry object contains the following objects,
which describe the FRUs in the chassis:

jnxBoxAnatomy ■ 361

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ jnxFruContentsIndex—The index value of an entry in jnxFruEntry, whose object
identifier is {jnxFruEntry 1}.

■ jnxFruL1Index—The level-one index associated with the FRU, whose object
identifier is {jnxFruEntry 2}.

■ jnxFruL2Index—The level-two index associated with the FRU, whose object
identifier is {jnxFruEntry 3}.

■ jnxFruL3Index—The level-three index associated with the FRU, whose object
identifier is {jnxFruEntry 4}.

■ jnxFruName—The name or detailed description of the FRU, whose object identifier
is {jnxFruEntry 5}.

■ jnxFruType—The FRU type, whose object identifier is {jnxFruEntry 6}. The FRU
type can be any of the following:

■ other(1)

■ clockGenerator(2)

■ flexiblePicConcentrator(3)

■ switchingAndForwardingModule(4)

■ controlBoard(5)

■ routingEngine(6)

■ powerEntryModule(7)

■ frontPanelModule(8)

■ switchInterfaceBoard(9)

■ processorMezzanineBoardForSIB(10)

■ portInterfaceCard(11)

■ craftInterfacePanel(12)

■ fan(13)

■ lineCardChassis(14)

■ forwardingEngineBoard(13)

■ protectedSystemDomain(13)

■ jnxFruSlot—The slot number of the FRU, whose object identifier is {jnxFruEntry
7}. This is equivalent to jnxFruL1Index. The slot number is zero if unavailable or
inapplicable.

■ jnxFruState—The current state of the FRU, whose object identifier is {jnxFruEntry
8}. The FRU state can be any of the following:

■ unknown(1)

■ empty(2)

362 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

■ present(3)

■ ready(4)

■ announceOnline(5)

■ online(6)

■ announceOffline(7)

■ offline(8)

■ diagnostic(9)

■ standby(10)

■ jnxFruTemp—The temperature of the FRU, in degrees Celsius, whose object
identifier is {jnxFruEntry 9}. The value is zero if unavailable or inapplicable.

■ jnxFruOfflineReason—The reason the FRU is offline, whose object identifier is
{jnxFruEntry 10}. The reason can be any of the following:

■ unknown(1)—Unknown or other

■ none(2)—None

■ error(3)—Error

■ noPower(4)—No power

■ configPowerOff(5)—Configured to power off

■ configHoldInReset(6)—Configured to hold in reset

■ cliCommand(7)—Brought offline by a command-line interface (CLI) command

■ buttonPress(8)—Brought offline by button press

■ cliRestart(9)—Restarted by CLI command

■ overtempShutdown(10)—Overtemperature shutdown

■ masterClockDown(11)—Master clock down

■ singleSfmModeChange(12)—Single SFM mode change

■ packetSchedulingModeChange(13)—Packet scheduling mode change

■ physicalRemoval(14)—Physical removal

■ unresponsiveRestart(15)—Restarting unresponsive board

■ sonetClockAbsent(16)—SONET out clock absent

■ jnxFruLastPowerOff—The value of sysUpTime when this subject was last powered
off, whose object identifier is {jnxFruEntry 11}. The value is zero if unavailable or
inapplicable.

jnxBoxAnatomy ■ 363

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ jnxFruLastPowerOn—The value of sysUpTime when this subject was last powered
on, whose object identifier is {jnxFruEntry 12}. The value is zero if unavailable or
inapplicable.

■ jnxFruPowerUpTime—The time interval in 10-millisecond periods that this subject
has been up and running since the last power-on time, whose object identifier
is {jnxFruEntry 13}. The value is zero if unavailable or inapplicable.

■ jnxFruChassisId—The chassis type of this subject. The object identifier for this
object is {jnxFruEntry 14}.

■ jnxFruChassisDescr—The textual description for the chassis type of this subject.
The object identifier is {jnxFruEntry 15}.

■ jnxFruPsdAssignment—The protected system domain (PSD) assignment for this
subject. The object identifier is {jnxFruEntry 16}

Table 60 on page 364 through Table 65 on page 388 provide examples of jnxFruEntry
objects. The following column headings for each table are abbreviated to correspond
to the parts of the jnxFruEntry objects:

■ Contents Index—jnxFruContentsIndex

■ L1—jnxFruL1Index

■ L2—jnxFruL2Index

■ L3—jnxFruL3Index

■ Name—jnxFruName

■ Type—jnxFruType

■ Slot—jnxFruSlot

■ State—jnxFruState

■ Temp—jnxFruTemp

■ Offline—jnxFruOffline

■ PowerOff—jnxFruPowerOff

■ PowerOn—jnxFruPowerOn

■ Uptime—jnxFruPowerUpTime

Table 60 on page 364 provides an example of jnxFruContent objects in the jnxFruTable
for an M10 router.

Table 60: jnxFruContents Objects in the jnxFruTable of an M10 Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

2643190:0:11:08.730:0:00:00.00None0Online1powerEntryModulePower
supply A

0012

00:0:00:00.000:0:00:00.00None0Empty2powerEntryModulePower
supply B

0022

364 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 60: jnxFruContents Objects in the jnxFruTable of an M10 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Present1fanLeft fan 10114

00:0:00:00.000:0:00:00.00None0Present1fanLeft fan 20214

00:0:00:00.000:0:00:00.00None0Present1fanLeft fan 30314

00:0:00:00.000:0:00:00.00None0Present1fanLeft fan 40414

00:0:00:00.000:0:00:00.00None24Online1controlBoardFEB
Internet
Processor
II

0016

00:0:00:00.000:0:00:00.00None24Online1flexiblePicConcentratorFPC @
0/*/*

0017

00:0:00:00.000:0:00:00.00None24Online2flexiblePicConcentratorFPC @
1/*/*

0027

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: @
0/0/*

0118

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 1x
Monitor
@ 0/1/*

0218

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 1x
OC-12
ATM, MM
@ 0/2/*

0318

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 4x
T3 @
0/3/*

0418

00:0:00:00.000:0:00:00.00None24Ready2portInterfaceCardPIC: 4x
OC-3
SONET,
SMIR @
1/0/*

0128

00:0:00:00.000:0:00:00.00None24Ready2portInterfaceCardPIC: 4x
OC-3
SONET,
MM @
1/1/*

0228

00:0:00:00.000:0:00:00.00None24Ready2portInterfaceCardPIC: 2x
OC-3
ATM, MM
@ 1/2/*

0328

jnxBoxAnatomy ■ 365

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 60: jnxFruContents Objects in the jnxFruTable of an M10 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None24Ready2portInterfaceCardPIC: 2x
OC-3
ATM, MM
@ 1/3/*

0428

00:0:00:00.000:0:00:00.00None27Online1routingEngineRouting
Engine

0019

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from an M10 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis 58974 M10
Midplane REV 03 710-001950 HB1590
Power Supply A Rev 03 740-002498 LK33505 DC
Display REV 04 710-001995 HE8442
Routing Engine REV 01 740-003239 9001025728 RE-2.0
FEB REV 12 710-001948 HA4221 Internet Processor II
FPC 0
 PIC 1 REV 01 750-004188 AR2912 1x Monitor
 PIC 2 REV 04 750-001551 AN7869 1x OC-12 ATM, MM
 PIC 3 REV 02 750-002485 AN2803 4x T3
FPC 1
 PIC 0 REV 03 750-002970 HF2293 4x OC-3 SONET, SMIR
 PIC 1 REV 03 750-002971 HA8094 4x OC-3 SONET, MM
 PIC 2 REV 03 750-002977 HD9352 2x OC-3 ATM, MM
 PIC 3 REV 03 750-002977 HD9393 2x OC-3 ATM, MM

To verify FPC status, use the show chassis fpc command. Sample command output
from an M10 router is listed below.

user@host> show chassis fpc
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Online 24 3 1 64 44 17
 1 Online 24 3 1 64 44 17

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M10 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Temperature 26 degrees C / 78 degrees F
 DRAM 768 MB
 Memory utilization 9 percent
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 0 percent
 Interrupt 0 percent

366 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 Idle 100 percent
 Model RE-2.0
 Serial ID b7000007c81ce801
 Start time 2002-06-21 09:33:45 PDT
 Uptime 3 days, 1 hour, 23 minutes, 27 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.07 0.03 0.01

To verify FEB status, use the show chassis feb command. Sample command output
from an M10 router is listed below.

user@host> show chassis feb
FEB status:
 Temperature 24 degrees C / 75 degrees F
 CPU utilization 3 percent
 Interrupt utilization 1 percent
 Heap utilization 17 percent
 Buffer utilization 44 percent
 Total CPU DRAM 64 MB
 Internet Processor II Version 1, Foundry IBM, Part number 9
 Start time: 2002-06-21 09:45:46 PDT
 Uptime: 3 days, 1 hour, 11 minutes, 33 seconds

Table 61 on page 367 provides an example of jnxFruContent objects in the jnxFruTable
for an M20 router.

Table 61: JnxFruContents Objects in the jnxFruTable of an M20 Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Empty1powerEntryModulePower
supply A

0012

249933570:0:00:43.450:0:00:00.00None25Online2powerEntryModulePower
supply B

0022

00:0:00:00.000:0:00:00.00None0Present1fanRear fan0014

00:0:00:00.000:0:00:00.00None0Present2fanFront upper
fan

0024

00:0:00:00.000:0:00:00.00None0Present3fanFront
middle fan

0034

00:0:00:00.000:0:00:00.00None0Present4fanFront
bottom fan

0044

00:0:00:00.000:0:00:00.00None0Present1controlBoardSSB 00016

00:0:00:00.000:0:00:00.00None29Online2controlBoardSSB 1
Internet
Processor I

0026

00:0:00:00.000:0:00:00.00None0Empty1flexible
PicConcen-trator

FPC @
0/*/*

0017

jnxBoxAnatomy ■ 367

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 61: JnxFruContents Objects in the jnxFruTable of an M20 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None27Online2flexible
PicConcentrator-

FPC @
1/*/*

0027

00:0:00:00.000:0:00:00.00None0Empty3flexible
PicConcentrator

FPC @
2/*/*

0037

00:0:00:00.000:0:00:00.00None27Online4flexible
PicConcentrator

FPC @
3/*/*

0047

00:0:00:00.000:0:00:00.00None0Offline1portInterfaceCardPIC: @
0/0/*

0118

00:0:00:00.000:0:00:00.00None28Offline1portInterfaceCardPIC: @
0/1/*

0218

00:0:00:00.000:0:00:00.00None0Offline1portInterfaceCardPIC: @
0/2/*

0318

00:0:00:00.000:0:00:00.00None0Offline1portInterfaceCardPIC: @
0/3/*

0418

00:0:00:00.000:0:00:00.00None0Ready2portInterfaceCardPIC: 1x
Tunnel @
1/0/*

0128

00:0:00:00.000:0:00:00.00None0Ready2portInterfaceCardPIC: 4x T3
@ 1/1/*

0228

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 2x
OC-3 ATM,
MM @
1/2/*

0328

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 1x G/E,
1000
BASE-SX @
1/3/*

0428

00:0:00:00.000:0:00:00.00None27Offline3portInterfaceCardPIC: @
2/0/*

0138

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/1/*

0238

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/2/*

0338

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/3/*

0438

00:0:00:00.000:0:00:00.00None0Ready4portInterfaceCardPIC: @
3/0/*

0148

00:0:00:00.000:0:00:00.00None28Ready4portInterfaceCardPIC: @
3/1/*

0248

368 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 61: JnxFruContents Objects in the jnxFruTable of an M20 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None28Ready4portInterfaceCardPIC: 2x
OC-3
SONET,
SMIR @
3/2/*

0348

00:0:00:00.000:0:00:00.00None28Ready4portInterfaceCardPIC: @
3/3/*

0448

00:0:00:00.000:0:00:00.00None25Online1routingEngineRouting
Engine 0

0019

00:0:00:00.000:0:00:00.00None24Online2routingEngineRouting
Engine 1

0029

00:0:00:00.000:0:00:00.00None0Online1frontPanelModuleFront panel
display

00110

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from an M20 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis 20200 M20
Backplane REV 07 710-001517 AB5911
Power Supply B Rev 02 7 000240 AC
Display REV 04 710-001519 AD1903
Routing Engine 0 REV01 740 umeshk RE-2.0
Routing Engine 1 270000078ba48501 RE-2.0
SSB slot 0 N/A N/A N/A backup
SSB slot 1 REV 04 710-001411 AD0281 Internet Processor I
FPC 1 REV 01 710-001292 AC9230
 PIC 0 REV 01 750-001323 AA2812 1x Tunnel
 PIC 1 REV 01 750-002963 AK8586 4x T3
 PIC 2 REV 03 750-000612 AM8116 2x OC-3 ATM, MM
 PIC 3 REV 08 750-001072 AB9884 1x G/E, 1000 BASE-SX
FPC 3 REV 01 710-001197 AA8661
 PIC 2 REV 01 750-003748 HE9734 2x OC-3 SONET, SMIR
user@host> show chassis environment
Class Item Status Measurement
Power Power Supply A Absent
 Power Supply B OK 25 degrees C / 77 degrees F
Temp FPC 1 OK 27 degrees C / 80 degrees F
 FPC 3 OK 28 degrees C / 82 degrees F
 SSB 1 OK 29 degrees C / 84 degrees F
 Backplane OK 23 degrees C / 73 degrees F
 Routing Engine 0 OK 25 degrees C / 77 degrees F
 Routing Engine 1 OK 24 degrees C / 75 degrees F
Fans Rear Fan OK Spinning at normal speed
 Front Upper Fan OK Spinning at normal speed
 Front Middle Fan OK Spinning at normal speed

jnxBoxAnatomy ■ 369

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

 Front Bottom Fan OK Spinning at normal speed
Misc Craft Interface OK
user@host> show chassis fpc
 Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Empty 0 0 0 0 0 0
 1 Online 27 8 7 8 9 14
 2 Empty 0 0 0 0 0 0
 3 Online 28 0 0 8 8 14

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M10 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 25 degrees C / 77 degrees F
 DRAM 768 MB
 Memory utilization 8 percent
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 1 percent
 Interrupt 0 percent
 Idle 99 percent
 Model RE-2.0
 Serial ID ba0000061779d601
 Start time 2002-06-21 15:37:36 PDT
 Uptime 2 days, 21 hours, 27 minutes, 25 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.00 0.00 0.00
Routing Engine status:
 Slot 1:
 Current state Backup
 Election priority Backup (default)
 Temperature 24 degrees C / 75 degrees F
 DRAM 768 MB
 Memory utilization 9 percent
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 0 percent
 Interrupt 0 percent
 Idle 99 percent
 Model RE-2.0
 Serial ID 270000078ba48501
 Start time 2002-06-17 14:30:21 PDT
 Uptime 6 days, 22 hours, 34 minutes, 28 seconds

To verify SSB status, use the show chassis SSB command. Sample command output
from an M10 router is listed below.

user@host> show chassis ssb
SSB status:
Slot 0 information:
 State Backup
Slot 1 information:

370 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 State Master
 Temperature 29 degrees C / 84 degrees F
 CPU utilization 1 percent
 Interrupt utilization 0 percent
 Heap utilization 8 percent
 Buffer utilization 43 percent
 Total CPU DRAM 64 MB
 Internet Processor I Version 1, Foundry IBM, Part number 3
 Start time: 2002-06-21 15:38:53 PDT
 Uptime: 2 days, 21 hours, 26 minutes, 26 seconds

Table 62 on page 371 provides an example of jnxFruContent objects in the jnxFruTable
for an M160 router.

Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

69069550:00:12.830:00:00.00None0Online1powerEntryModulePEM 00012

69069550:00:12.830:00:00.00None0Online2powerEntryModulePEM 10022

00:00:00.000:00:00.00None0Present1fanFront top
blower

0014

00:00:00.000:00:00.00None0Present2fanFan tray
front left

0124

00:00:00.000:00:00.00None0Present2fanFan tray
front
right

0224

00:00:00.000:00:00.00None0Present2fanFan tray
rear left

0324

00:00:00.000:00:00.00None0Present2fanFan tray
rear right

0424

00:00:00.000:00:00.00None0Present3fanRear top
blower

0034

00:00:00.000:00:00.00None0Present4fanRear
bottom
blower

0044

00:00:00.000:00:03.13None35Online1switchingAnd-
ForwardingMode

SFM 0
SPP

0116

00:00:00.000:00:03.13None35Online1switchingAndForwardingModeSFM 0
SPR
Internet
Processor
II

0216

00:00:00.000:00:00.00None0Empty2switchingAndForwardingModeSFM 1
SPP

0126

jnxBoxAnatomy ■ 371

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:00:00.000:00:00.00None0Empty2switchingAndForwardingModeSFM 1
SPR

0226

00:00:00.000:00:03.20None44Online3switchingAndForwardingModeSFM 2
SPP

0136

00:00:00.000:00:03.20None44Online3switchingAndForwardingModeSFM 2
SPR
Internet
Processor
II

0236

00:00:00.000:00:03.22Config-ured
to
power
off

0Offline4switchingAndForwardingModeSFM 3
SPP

0146

00:00:00.000:00:03.22Config-ured
to
power
off

0Offline4switchingAndForwardingModeSFM 3
SPR

0246

00:00:00.000:00:02.28Config-ured
to
power
off

0Offline1flexiblePic
Concentrator

FPC @
0/*/*

0017

00:00:00.000:13:08.12Error0Offline2flexiblePicConcentratorFPC @
1/*/*

0027

00:00:00.000:00:02.32None30Online3flexiblePicConcentratorFPC @
2/*/*

0037

00:00:00.000:00:02.34None41Online4flexiblePicConcentratorFPC: 1x
OC-192
SM LR @
3/*/*

0047

00:00:00.000:00:00.00None0Empty5flexiblePicConcentratorFPC @
4/*/*

0057

00:00:00.000:00:02.37Config
ured
to
power
off

0Offline6flexiblePicConcentratorFPC @
5/*/*

0067

00:00:00.000:00:00.00None0Empty7flexiblePicConcentratorFPC @
6/*/*

0077

00:00:00.000:00:03.11None41Online8flexiblePicConcentratorFPC @
7/*/*

0087

372 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:00:00.000:00:00.00None40Online1portInterface CardPIC: @
0/0/*

0118

00:00:00.000:00:00.00None40Online1portInterface CardPIC: @
0/1/*

0218

00:00:00.000:00:00.00None40Online1portInterfaceCardPIC: @
0/2/*

0318

00:00:00.000:00:00.00None40Online1portInterfaceCardPIC: @
0/3/*

0418

00:00:00.000:00:00.00None46Online2portInterfaceCardPIC: @
1/0/*

0128

00:00:00.000:00:00.00None46Online2portInterfaceCardPIC: @
1/1/*

0228

00:00:00.000:00:00.00None46Online2portInterfaceCardPIC: @
1/2/*

0328

00:00:00.000:00:00.00None46Online2portInterfaceCardPIC: @
1/3/*

0428

00:00:00.000:00:02.28Config-
ured
to
power
off

0Offline3portInterfaceCardPIC: @
2/0/*

0138

00:00:00.000:00:02.28Config-
ured
to
power
off

0Offline3portInterfaceCardPIC: @
2/1/*

0238

00:00:00.000:00:02.28Config
ured
to
power
off

0Offline3portInterfaceCardPIC: @
2/2/*

0338

00:00:00.000:00:02.28Config-
ured
to
power
off

0Offline3portInterfaceCardPIC: @
2/3/*

0438

00:00:00.000:13:08.12Error0Offline4portInterfaceCardPIC: 1x
OC-192
SM LR @
3/0/*

0148

00:00:00.000:13:08.12Error0Offline4portInterfaceCardPIC
continued

0248

jnxBoxAnatomy ■ 373

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:00:00.000:13:08.12Error0Offline4portInterfaceCardPIC
continued

0348

00:00:00.000:13:08.12Error0Offline4portInterfaceCardPIC
continued

0448

00:00:00.000:00:02.32None30Online5portInterfaceCardPIC: @
4/0/*

0158

00:00:00.000:00:02.32None30Online5portInterfaceCardPIC: @
4/1/*

0258

00:00:00.000:00:02.32None30Online5portInterfaceCardPIC: @
4/2/*

0358

00:00:00.000:00:02.32None30Online5portInterfaceCardPIC: @
4/3/*

0458

00:00:00.000:00:02.34None41Online6portInterfaceCardPIC: @
5/0/*

0168

00:00:00.000:00:02.34None41Online6portInterfaceCardPIC: @
5/1/*

0268

00:00:00.000:00:02.34None41Online6portInterfaceCardPIC: @
5/2/*

0368

00:00:00.000:00:02.34None41Online6portInterfaceCardPIC: @
5/3/*

0468

00:00:00.000:00:00.00None0Empty7portInterfaceCardPIC: @
6/0/*

0178

00:00:00.000:00:00.00None0Empty7portInterfaceCardPIC: @
6/1/*

0278

00:00:00.000:00:00.00None0Empty7portInterfaceCard(11)PIC: @
6/2/*

0378

00:00:00.000:00:00.00None0Empty7portInterfaceCard
(11)

PIC: @
6/3/*

0478

00:00:00.000:00:02.37Config-
ured
to
power
off

0Offline8portInterfaceCardPIC: 1x
OC-12
SONET,
SMIR @
7/0/*

0188

00:00:00.000:00:02.37Config-
ured
to
power
off

0Offline8portInterfaceCardPIC: 4x
E3 @
7/1/*

0288

374 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 62: jnxFruContents Objects in the jnxFruTable of an M160 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:00:00.000:00:02.37Config-
ured
to
power
off

0Offline8portInterfaceCardPIC: 1x
OC-12
SONET,
MM @
7/2/*

jnxFruName

0388

00:00:00.000:00:02.37Config-
ured
to
power
off

0Offline8portInterfaceCardPIC: @
7/3/*

0488

00:00:00.000:00:00.00None31Online1routingEngineRouting
Engine 0

0019

00:00:00.000:00:00.00None0Present2routingEngineRouting
Engine 1

0029

00:00:00.000:00:00.00None28Online1frontPanelModuleFPM
CMB

01110

00:00:00.000:00:00.00None28Online1frontPanelModuleFPM
Display

02110

00:00:00.000:00:00.00None40Online1clockGeneratorPCG 000111

00:00:00.000:00:00.00None46Online2clockGeneratorPCG 100211

00:00:00.000:00:00.00None47Online1controlBoardMCS 000112

00:00:00.000:00:00.00None0Empty2controlBoardMCS 100212

00:00:00.000:00:00.00None0Present1craftInterfacePanel-CIP00113

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from an M160 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis 47 M160
Midplane REV 02 710-001245 AB4113
FPM CMB REV 01 710-001642 AA9721
FPM Display REV 01 710-001647 AA2995
CIP REV 02 710-001593 AA9886
PEM 0 Rev 01 740-001243 KJ35782 DC
PEM 1 Rev 01 740-001243 kj35756 DC
PCG 0 REV 01 710-001568 AA9796
PCG 1 REV 01 710-001568 AA9895
Routing Engine 0 REV01 740-003239 AARCHOO RE-2.0
Routing Engine 1

jnxBoxAnatomy ■ 375

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

MCS 0 REV 03 710-001226 AA9779
SFM 0 SPP REV 07 710-001228 AE5504
SFM 0 SPR REV 03 710-002189 AE4707 Internet Processor II
SFM 2 SPP REV 06 710-001228 AB3133
SFM 2 SPR REV 01 710-002189 AB2941 Internet Processor II
SFM 3 SPP REV 07 710-001228 AV3167
SFM 3 SPR REV 04 710-002189 AV3439 Internet Processor II
FPC 0 REV 02 710-001611 AA9518 FPC Type 2
 CPU REV 02 710-001217 AA9572
FPC 1 REV 03 710-001255 AA9812 FPC Type 1
 CPU
FPC 2 REV 02 710-001611 AA9527 FPC Type 2
 CPU REV 02 710-001217 AA9592
FPC 3 REV 01 710-003061 HB2029 FPC Type OC192
 CPU REV 05 710-001217 AF5950
 PIC 0 REV 01 750-003063 HB2029 1x OC-192 SM LR
FPC 5 REV 01 710-001255 AA2914 FPC Type 1
 CPU REV 02 710-001217 AA2893
FPC 7 REV 03 710-001255 AA9809 FPC Type 1
 CPU REV 02 710-001217 AA9573
 PIC 0 REV 04 750-000613 AA0374 1x OC-12 SONET, SMIR
 PIC 1 REV 02 750-E3-PIC AC1903 4x E3
 PIC 2 REV 02 750-001020 AA8944 1x OC-12 SONET, MM

To verify FPC status, use the show chassis fpc command. Sample command output
from an M160 router is listed below.

user@host> show chassis fpc
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Announce offline 0 0 0 0 0 0
 1 Present 0 0 0 0 0 0
 2 Online 32 4 0 32 1 39
 3 Online 44 1 0 32 1 40
 4 Empty 0 0 0 0 0 0
 5 Offline --- Chassis connection dropped ---
 6 Empty 0 0 0 0 0 0
 7 Online 42 4 0 32 1 40

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M160 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 35 degrees C / 95 degrees F
 DRAM 768 MB
 Memory utilization 10 percent
 CPU utilization:
 User 1 percent
 Background 0 percent
 Kernel 10 percent
 Interrupt 3 percent
 Idle 87 percent
 Model RE-2.0
 Serial ID 0c000004f8d26401
 Start time 2002-06-14 14:39:03 PDT

376 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 Uptime 11 minutes, 46 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.18 0.19 0.14
Routing Engine status:
 Slot 1:
 Current state Present

To verify SFM status, use the show chassis sfm command. Sample command output
from an M160 router is listed below.

user@host> show chassis sfm
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Online 35 1 0 64 16 46
 1 Empty 0 0 0 0 0 0
 2 Online 47 1 0 64 16 45
 3 Online 50 1 0 64 16 45
Packet scheduling mode : Disabled

Table 63 on page 377 provides an example of jnxFruContent objects in the jnxFruTable
for an M40 router.

Table 63: jnxFruContents Objects in the jnxFruTable of an M40 Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

1019740:0:00:00.000:0:00:00.00None0Online1powerEntryModulePower
supply A

0012

00:0:00:00.000:0:00:00.00None0Empty2powerEntryModulePower
supply B

0022

00:0:00:00.000:0:00:00.00None0Present1fanTop
impeller

0013

00:0:00:00.000:0:00:00.00None0Present2fanBottom
impeller

0023

00:0:00:00.000:0:00:00.00None0Present1fanRear left
fan

0014

00:0:00:00.000:0:00:00.00None0Present2fanRear
center
fan

0024

00:0:00:00.000:0:00:00.00None0Present3fanRear right
fan

0034

00:0:00:00.000:0:00:00.00None37Online1routingEngineHost
controller

0015

00:0:00:00.000:0:00:00.00None27Online1controlBoardSCB
Internet
Processor
I

0016

jnxBoxAnatomy ■ 377

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 63: jnxFruContents Objects in the jnxFruTable of an M40 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None28Online1flexiblePic
Concentrator

FPC @
0/*/*

0017

00:0:00:00.000:0:00:00.00None29Online2flexible
PicConcentrator

FPC @
1/*/*

0027

00:0:00:00.000:0:00:00.00None0Empty3flexible
PicConcentrator

FPC @
2/*/*

0037

00:0:00:00.000:0:00:00.00None24Online4flexiblePic
Concentrator

FPC @
3/*/*

0047

00:0:00:00.000:0:00:00.00None27Online5flexiblePic
Concentrator

FPC @
4/*/*

0057

00:0:00:00.000:0:00:00.00None0Empty6flexiblePic
Concentrator

FPC @
5/*/*

0067

00:0:00:00.000:0:00:00.00None28Online7flexiblePic
Concentrator

FPC: 1x
OC-48
SONET,
SMIR @
6/*/*

0077

00:0:00:00.000:0:00:00.00None0Empty8flexible
PicConcentrator

FPC @
7/*/*

0087

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 1x
G/E, 1000
BASE-SX
@ 0/0/*

0118

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 1x
Tunnel @
0/1/*

0218

00:0:00:00.000:0:00:00.00None24Ready1portInterfaceCardPIC: 4x
T1, RJ48
@ 0/2/*

0318

00:0:00:00.000:0:00:00.00None24Ready1portIntefaceCardPIC: 1x
COC12,
SMIR @
0/3/*

0418

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 2x
OC-3
ATM, MM
@ 1/0/*

0128

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 4x
OC-3
SONET,
MM @
1/1/*

0228

378 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 63: jnxFruContents Objects in the jnxFruTable of an M40 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 2x
T3 @
1/2/*

0328

00:0:00:00.000:0:00:00.00None27Ready2portInterfaceCardPIC: 1x
CSTM1,
SMIR @
1/3/*

0428

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/0/*

0138

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/1/*

0238

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/2/*

0338

00:0:00:00.000:0:00:00.00None0Offline3portInterfaceCardPIC: @
2/3/*

0438

00:0:00:00.000:0:00:00.00None24Ready4portInterfaceCardPIC: @
3/0/*

0148

00:0:00:00.000:0:00:00.00None24Ready4portInterfaceCardPIC: 4x
F/E, 100
BASE-TX
@ 3/1/*

0248

00:0:00:00.000:0:00:00.00None24Ready4portInterfaceCardPIC: 1x
800M
Crypto @
3/2/*

0348

00:0:00:00.000:0:00:00.00None24Ready4portInterfaceCardPIC: 1x
CT3-NxDS0
@ 3/3/*

0448

00:0:00:00.000:0:00:00.00None27Ready5portInterfaceCardPIC: @
4/0/*

0158

00:0:00:00.000:0:00:00.00None27Ready5portInterfaceCardPIC: @
4/1/*

0258

00:0:00:00.000:0:00:00.00None27Ready5portInterfaceCardPIC: @
4/2/*

0358

00:0:00:00.000:0:00:00.00None27Ready5flexible
PicConcentrator

PIC: @
4/3/*

0458

00:0:00:00.000:0:00:00.00None0Offline6portInterfaceCardPIC: @
5/0/*

0168

00:0:00:00.000:0:00:00.00None0Offline6portInterfaceCardPIC: @
5/1/*

0268

jnxBoxAnatomy ■ 379

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 63: jnxFruContents Objects in the jnxFruTable of an M40 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Offline6portInterfaceCardPIC: @
5/2/*

0368

00:0:00:00.000:0:00:00.00None0Offline6portInterfaceCardPIC: @
5/3/*

0468

00:0:00:00.000:0:00:00.00None28Ready7portInterfaceCardPIC: 1x
OC-48
SONET,
SMIR @
6/0/*

0178

00:0:00:00.000:0:00:00.00None28Ready7portInterfaceCardPIC
continued

0278

00:0:00:00.000:0:00:00.00None28Ready7portInterfaceCardPIC
continued

0378

00:0:00:00.000:0:00:00.00None28Ready7portInterfaceCardPIC
continued

0478

00:0:00:00.000:0:00:00.00None0Offline8portInterfaceCardPIC: @
7/0/*

0188

00:0:00:00.000:0:00:00.00None0Offline8portInterfaceCardPIC: @
7/1/*

0288

00:0:00:00.000:0:00:00.00None0Offline8portInterfaceCardPIC: @
7/2/*

0388

00:0:00:00.000:0:00:00.00None0Offline8portInterfaceCardPIC: @
7/3/*

0488

00:0:00:00.000:0:00:00.00None0Online1routingEngineRouting
Engine

0019

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from an M40 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis
Backplane REV 03 710-000073 AA2005
Power Supply A Rev A 740-000235 000119 DC
Maxicab REV 04 710-000229 AA0691
Minicab REV 02 710-000482 AA0270
Display REV 06 710-000150 AA1042
Routing Engine RE-1.0
SCB REV 07 710-000075 AA1033 Internet Processor I
FPC 0 REV 01 710-001292 AB8159
 PIC 0 REV 08 750-001072 AP5525 1x G/E, 1000 BASE-SX
 PIC 1 REV 01 750-001323 AB1645 1x Tunnel

380 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 PIC 2 REV 01 750-002953 AD9083 4x T1, RJ48
 PIC 3 REV 03 750-001190 AE2907 1x COC12, SMIR
FPC 1 REV 10 710-000175 AA7219
 PIC 0 REV 03 750-002977 HD9331 2x OC-3 ATM, MM
 PIC 1 REV 04 750-002971 HC8020 4x OC-3 SONET, MM
 PIC 2 REV 02.1 710-000608 AA1592 2x T3
 PIC 3 REV 05 750-003248 AD9648 1x CSTM1, SMIR
FPC 3 REV 10 710-000175 AA4782
 PIC 1 REV 04 750-002992 HC3974 4x F/E, 100 BASE-TX
 PIC 2 REV 03 750-003844 AY4806 1x 800M Crypto
 PIC 3 REV 03 750-004743 BD9433 1x CT3-NxDS0
FPC 4 REV 01 710-001292 AC5265
FPC 6 REV 01 710-001292 AB7485
 PIC 0 REV 03 750-000617 AA4566 1x OC-48 SONET, SMIR
user@host> show chassis environment
Class Item Status Measurement
Power Power Supply A OK
 Power Supply B Absent
Temp FPC 0 OK 28 degrees C / 82 degrees F
 FPC 1 OK 29 degrees C / 84 degrees F
 FPC 3 OK 24 degrees C / 75 degrees F
 FPC 4 OK 27 degrees C / 80 degrees F
 FPC 6 OK 28 degrees C / 82 degrees F
 SCB OK 27 degrees C / 80 degrees F
 Backplane @ A1 OK 30 degrees C / 86 degrees F
 Backplane @ A2 OK 26 degrees C / 78 degrees F
 Routing Engine OK 37 degrees C / 98 degrees F
Fans Top Impeller OK Spinning at normal speed
 Bottom impeller OK Spinning at normal speed
 Rear Left Fan OK Spinning at normal speed
 Rear Center Fan OK Spinning at normal speed
 Rear Right Fan OK Spinning at normal speed
Misc Craft Interface OK

To verify FPC status, use the show chassis fpc command. Sample command output
from an M40 router is listed below.

user@host> show chassis fpc
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Online 28 2 0 8 11 14
 1 Online 29 7 0 8 21 14
 2 Empty 0 0 0 0 0 0
 3 Online 24 17 0 8 22 15
 4 Online 27 1 0 8 6 13
 5 Empty 0 0 0 0 0 0
 6 Online 28 1 0 8 7 15
 7 Empty 0 0 0 0 0 0

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M40 router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Temperature 37 degrees C / 98 degrees F
 DRAM 256 MB
 Memory utilization 19 percent
 CPU utilization:
 User 1 percent

jnxBoxAnatomy ■ 381

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

 Background 0 percent
 Kernel 3 percent
 Interrupt 1 percent
 Idle 96 percent
 Model RE-1.0
 Start time 2002-06-24 17:28:30 UTC
 Uptime 20 minutes, 30 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.00 0.04 0.11

To verify SCB status, use the show chassis scb command. Sample command output
from an M40 router is listed below.

user@host> show chassis scb
SCB status:
 Temperature 27 degrees C / 80 degrees F
 CPU utilization 3 percent
 Interrupt utilization 0 percent
 Heap utilization 9 percent
 Buffer utilization 44 percent
 Total CPU DRAM 64 MB
 Internet Processor I Version 1, Foundry IBM, Part number 3
 Start time: 2002-06-24 17:30:10 UTC
 Uptime: 19 minutes, 8 seconds

Table 64 on page 382 provides an example of jnxFruContent objects in the jnxFruTable
for an M40e router.

Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

2089270:0:00:25.990:0:00:00.00None0Present1powerEntryModulePEM 00012

2089280:0:00:25.990:0:00:00.00None0Online2powerEntryModulePEM 1022

00:0:00:00.000:0:00:00.00None0Present1fanFront top
blower

0014

00:0:00:00.000:0:00:00.00None0Present2fanFan tray
front left

0124

00:0:00:00.000:0:00:00.00None0Present2fanFan tray
front right

0224

00:0:00:00.000:0:00:00.00None0Present2fanFan tray
rear left

0324

00:0:00:00.000:0:00:00.00None0Present2fanFan tray
rear right

0424

00:0:00:00.000:0:00:00.00NonePresent3fanRear top
blower

0034

00:0:00:00.000:0:00:00.00None0Present4fanRear
bottom
blower

0044

382 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Empty1switchingAnd
ForwardingModule

SFM 0
SPP

0116

00:0:00:00.000:0:00:00.00None0Empty1switchingAnd
ForwardingModule

SFM 0
SPR

0216

00:0:00:00.000:0:00:21.95None42Online2switchingAnd
ForwardingModule

SFM 1
SPP

0126

00:0:00:00.000:0:00:21.95None42Online2switchingAnd
ForwardingModule

SFM 1
SPR
Internet
Processor
II

0226

00:0:00:00.000:0:00:21.85None41Online1flexiblePic ConcentratorFPC @
0/*/*

0017

00:0:00:00.000:0:00:00.00None0Empty2flexible PicConcentratorFPC @
1/*/*

0027

00:0:00:00.000:0:00:21.87None43Online3flexible PicConcentratorFPC @
2/*/*

0037

00:0:00:00.000:0:00:21.89None38Online4flexible PicConcentratorFPC @
3/*/*

0047

00:0:00:00.000:0:00:00.00None0Empty5flexiblePic ConcentratorFPC @
4/*/*

0057

00:0:00:00.000:0:00:21.91None46Online6flexiblePic ConcentratorFPC @
5/*/*

0067

00:0:00:00.000:0:00:00.00None0Empty7flexiblePic ConcentratorFPC @
6/*/*

0077

00:0:00:00.000:0:00:21.93None44Online8flexiblePic ConcentratorFPC @
7/*/*

0087

00:0:00:00.000:0:00:00.00None45Online1portInterfaceCardPIC: @
0/0/*

0118

00:0:00:00.000:0:00:00.00None45Online1portInterfaceCardPIC: 1x
OC-12
SONET,
MM @
0/1/*

0218

00:0:00:00.000:0:00:00.00None45Online1portInterfaceCardPIC: 4x
CT3 @
0/2/*

0318

jnxBoxAnatomy ■ 383

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None45Online1portInterfaceCardPIC: 1x
Multi
Link(32)
@ 0/3/*

0418

00:0:00:00.000:0:00:00.00None50Online2portInterface- CardPIC: @
1/0/*

0128

00:0:00:00.000:0:00:00.00None50Online2portInterfaceCardPIC: @
1/1/*

0228

00:0:00:00.000:0:00:00.00None50Online2portInterfaceCardPIC: @
1/2/*

0328

00:0:00:00.000:0:00:00.00None50Online2portInterface- CardPIC: @
1/3/*

0428

00:0:00:00.000:0:00:00.00None41Online3portInterface- CardPIC: 1x
OC-12
SONET,
MM @
2/0/*

0138

00:0:00:00.000:0:00:21.85None41Online3portInterfaceCardPIC: 1x
OC-12
SONET,
MM @
2/1/*

0238

–0:0:00:00.000:0:00:21.85–41Online3portInterfaceCardPIC: 1x
OC-12
SONET,
MM @
2/2/*

0338

–0:0:00:00.000:0:00:21.85–41Online3portInterfaceCardPIC: @
2/3/*

0438

00:0:00:00.000:0:00:00.00–0Empty4portInterfaceCardPIC: 1x
OC-48
SONET,
SMIR @
3/0/*

0148

00:0:00:00.000:0:00:00.00–0Empty4portInterfaceCardPIC: @
3/1/*

0248

00:0:00:00.000:0:00:00.00–0Empty4portInterfaceCardPIC: @
3/2/*

0348

00:0:00:00.000:0:00:00.00–0Empty4portInterfaceCardPIC: @
3/3/*

0448

00:0:00:00.000:0:00:21.87–43Online5portInterfaceCardPIC: @
4/0/*

0158

384 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:21.87–43Online5portInterfaceCardPIC: @
4/1/*

0258

00:0:00:00.000:0:00:21.87–43Online5portInterfaceCardPIC: @
4/2/*

0358

00:0:00:00.000:0:00:21.87–43Online5portInterfaceCardPIC: @
4/3/*

0458

00:0:00:00.000:0:00:21.89–38Online6portInterfaceCardPIC: @
5/0/*

0168

00:0:00:00.000:0:00:21.89–38Online6portInterfaceCardPIC: @
5/1/*

0268

00:0:00:00.000:0:00:21.89–38Online6portInterfaceCardPIC: 1x
OC-12
SONET,
SMIR @
5/2/*

0368

00:0:00:00.000:0:00:21.89–38Online6portInterfaceCardPIC: 1x
OC-12
SONET,
MM @
5/3/*

0468

00:0:00:00.000:0:00:00.00–0Empty7portInterfaceCardPIC: @
6/0/*

0178

00:0:00:00.000:0:00:00.00–0Empty7portInterfaceCardPIC: @
6/1/*

0278

00:0:00:00.000:0:00:00.00–0Empty7portInterfaceCardPIC: @
6/2/*

0378

00:0:00:00.000:0:00:00.00–0Empty7portInterfaceCardPIC: @
6/3/*

0478

00:0:00:00.000:0:00:21.91–46Online8portInterfaceCardPIC: 8x
FE-FX,
100
BASE-FX
@ 7/0/*

0188

00:0:00:00.000:0:00:21.91–46Online8portInterfaceCardPIC: @
7/1/*

0288

00:0:00:00.000:0:00:21.91–46Online8portInterfaceCardPIC: 1x
Link
Service(4)
@ 7/2/*

0388

00:0:00:00.000:0:00:00.00–46Online1portInterfaceCardPIC: @
7/3/*

0488

jnxBoxAnatomy ■ 385

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 64: JnxFruContents Objects in the jnxFruTable of an M40e Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00–46Online2routingEngineRouting
Engine 0

0019

00:0:00:00.000:0:00:00.00–34Present1routingEngineRouting
Engine 1

0029

00:0:00:00.000:0:00:00.00–28Online1frontPanelModuleFPM CMB01110

00:0:00:00.000:0:00:00.00–28Online1frontPanelModuleFPM
Display

02110

00:0:00:00.000:0:00:00.00–45Online1clockGeneratorPCG 000111

00:0:00:00.000:0:00:00.00–50Online2clockGeneratorPCG 100211

00:0:00:00.000:0:00:00.00–46Online1controlBoardMCS 000112

00:0:00:00.000:0:00:00.00–0Online2controlBoardMCS 100212

00:0:00:00.000:0:00:00.00–0Present1craftInterfacePanelCIP00113

To verify L1, L2, and L3 indexes, use the following commands (M40e example):

user@host> show chassis hardware
Item Version Part number Serial number Description
Chassis 19084 M40e
Midplane REV 01 710-005071 AX3654
FPM CMB REV 03 710-001642 AR9037
FPM Display REV 03 710-001647 AP1334
CIP REV 08 710-001593 AE8486
PEM 0 Rev 01 740-003787 ME13120 Power Entry Module
PEM 1 Rev 01 740-003787 MC25354 Power Entry Module
PCG 0 REV 07 710-001568 AG1377
PCG 1 REV 07 710-001568 AR3806
Routing Engine 0 REV 04 740-003239 9001026568 RE-2.0
Routing Engine 1
MCS 0 REV 11 710-001226 AN5810
MCS 1 REV 11 710-001226 AR0109
SFM 1 SPP REV 07 710-001228 BE0106
SFM 1 SPR REV 05 710-002189 BE0062 Internet Processor II
FPC 0 REV 01 710-005078 BE0642 M40e-FPC Type 1
 CPU REV 01 710-004600 BD2496
 PIC 1 REV 04 750-001895 HE0885 1x OC-12 SONET, MM
 PIC 2 REV 06 750-003009 HE1422 4x CT3
 PIC 3 REV 03 750-003837 AP7134 1x Multi Link(32)
FPC 2 REV 01 710-005078 BE0647 M40e-FPC Type 1
 CPU REV 01 710-004600 AN4299
 PIC 0 REV 04 750-001895 HD2623 1x OC-12 SONET, MM
 PIC 1 REV 04 750-001895 HE0609 1x OC-12 SONET, MM
 PIC 2 REV 04 750-001895 HE0871 1x OC-12 SONET, MM
FPC 3 REV 01 710-005197 BD9846 M40e-FPC Type 2
 CPU REV 01 710-004600 BD2364
 PIC 0 REV 01 750-001900 AA9649 1x OC-48 SONET, SMIR

386 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

FPC 5 REV 01 710-005078 BE0639 M40e-FPC Type 1
 CPU REV 01 710-004600 BD2587
 PIC 2 REV 04 750-001896 AV4480 1x OC-12 SONET, SMIR
 PIC 3 REV 04 750-001895 HE1000 1x OC-12 SONET, MM
FPC 7 REV 01 710-005196 BD9456 M40e-FPC
 CPU REV 01 710-004600 AN4323
 PIC 0 REV 01 750-004944 AY4645 8x FE-FX, 100 BASE-FX
 PIC 2 REV 01 750-007927 AP1919 1x Link Service(4)

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from an M40e router is listed below.

user@host> show chassis routing-engine
Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 34 degrees C / 93 degrees F
 DRAM 768 MB
 Memory utilization 9 percent
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 2 percent
 Interrupt 0 percent
 Idle 97 percent
 Model RE-2.0
 Serial ID 9c000007c8644701
 Start time 2002-06-24 10:33:41 PDT
 Uptime 31 minutes, 7 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.01 0.02 0.00
Routing Engine status:
 Slot 1:
 Current state Present

To verify FPC status, use the show chassis fpc command. Sample command output
from an M40e router is listed below.

user@host> show chassis fpc
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Online 41 4 0 32 3 40
 1 Empty 0 0 0 0 0 0
 2 Online 43 4 0 32 1 40
 3 Online 38 1 0 32 1 40
 4 Empty 0 0 0 0 0 0
 5 Online 46 4 0 32 1 40
 6 Empty 0 0 0 0 0 0
 7 Online 44 4 0 32 2 39

Table 65 on page 388 provides an example of jnxFruContent objects in the jnxFruTable
for a T640 router.

jnxBoxAnatomy ■ 387

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Empty1power
EntryModule

PEM 00012

2170440:0:00:00.000:0:00:00.00None27Online2power
EntryModule

PEM 10022

00:0:00:00.000:0:00:00.00None0Present1fanTop left
front
fan

0114

00:0:00:00.000:0:00:00.00None0Present1fanTop left
middle
fan

0214

00:0:00:00.000:0:00:00.00None0Present1fanTop left
rear fan

0314

00:0:00:00.000:0:00:00.00None0Present1fanTop
right
front
fan

0414

00:0:00:00.000:0:00:00.00None0Present1fanTop
right
middle
fan

0514

00:0:00:00.000:0:00:00.00None0Present1fanTop
right
rear fan

0614

00:0:00:00.000:0:00:00.00None0Present2fanBottom
left
front
fan

0124

00:0:00:00.000:0:00:00.00None0Present2fanBottom
left
middle
fan

0224

00:0:00:00.000:0:00:00.00None0Present2fanBottom
left rear
fan

0324

00:0:00:00.000:0:00:00.00None0Present2fanBottom
right
front
fan

0424

00:0:00:00.000:0:00:00.00None0Present2fanBottom
right
middle
fan

0524

388 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None0Present2fanBottom
right
rear fan

0624

00:0:00:00.000:0:00:00.00None0Present3fanFourth
blower
from
top

0134

00:0:00:00.000:0:00:00.00None0Present3fanBottom
blower

0234

00:0:00:00.000:0:00:00.00None0Present3fanMiddle
blower

0334

00:0:00:00.000:0:00:00.00None0Present3fanTop
blower

0434

00:0:00:00.000:0:00:00.00None0Present3fanSecond
blower
from
top

0534

00:0:00:00.000:0:00:00.00None0Empty1flexiblePic
Concentrator

FPC @
0/*/*

0017

00:0:00:00.000:0:00:00.00None0Empty1flexiblePic
Concentrator

FPC @
0/0/*
top
temp.
sensor

0117

00:0:00:00.000:0:00:00.00None0Empty1flexiblePic
Concentrator

FPC @
0/1/*
bottom
temp.
sensor

0217

00:0:00:00.000:0:00:01.94None30Online2flexiblePic
Concentrator

FPC @
1/*/*

0027

00:0:00:00.000:0:00:01.94None30Online2flexiblePic
Concentrator

FPC @
1/0/*
top
temp.
sensor

0127

00:0:00:00.000:0:00:01.94None30Online2flexiblePic
Concentrator

FPC @
1/1/*
bottom
temp.
sensor

0227

00:0:00:00.000:0:00:01.96None30Online3flexiblePic
Concentrator

FPC @
2/*/*

0037

jnxBoxAnatomy ■ 389

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:01.96None30Online3flexiblePic
Concentrator

FPC @
2/0/*
top
temp.sensor

0137

00:0:00:00.000:0:00:01.96None30Online3flexiblePic
Concentrator

FPC @
2/1/*
bottom
temp.
sensor

0237

00:0:00:00.000:0:00:00.00None0Empty4flexiblePic
Concentrator

FPC @
3/*/*

0047

00:0:00:00.000:0:00:00.00None0Empty4flexiblePic
Concentrator

FPC @
3/0/*
top
temp.
sensor

0147

00:0:00:00.000:0:00:00.00None0Empty4flexiblePic
Concentrator

FPC @
3/1/*
bottom
temp.
sensor

0247

00:0:00:00.000:0:00:01.98None36Online5flexiblePic
Concentrator

FPC @
4/*/*

0957

00:0:00:00.000:0:00:01.98None36Online5flexiblePic
Concentrator

FPC @
4/0/*
top
temp.
sensor

0157

00:0:00:00.000:0:00:01.98None36Online5flexiblePic
Concentrator

FPC @
4/1/*
bottom
temp.
sensor

0257

00:0:00:00.000:0:12:51.28Error0Offline6flexiblePic
Concentrator

FPC @
5/*/*

0067

00:0:00:00.000:0:12:51.28Error0Offline6flexiblePicConcentratorFPC @
5/0/*
top
temp.
sensor

0167

00:0:00:00.000:0:12:51.28Error0Offline6flexiblePic
Concentrator

FPC @
5/1/*
bottom
temp.
sensor

0267

390 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:02.05None30Online7flexiblePic
Concentrator

FPC @
6/*/*

0077

00:0:00:00.000:0:00:02.05None30Online7flexiblePic
Concentrator

FPC @
6/0/*
top
temp.
sensor

0177

00:0:00:00.000:0:00:02.05None30Online7flexiblePicConcentratorFPC @
6/1/*
bottom
temp.
sensor

0277

00:0:00:00.000:0:00:00.00None0Empty8flexiblePic
Concentrator

FPC @
7/*/*

0087

00:0:00:00.000:0:00:00.00None0Empty8flexiblePic
Concentrator

FPC @
7/0/*
top
temp.
sensor

0187

00:0:00:00.000:0:00:00.00None0Empty8flexiblePic
Concentrator

FPC @
7/1/*
bottom
temp.
sensor

0287

00:0:00:00.000:0:00:00.00None0Empty1portInterface-
Card

PIC: @
0/0/*

0118

00:0:00:00.000:0:00:00.00None0Empty1portInterface-
Card

PIC: @
0/1/*

0218

00:0:00:00.000:0:00:00.00None0Empty1portInterface-
Card

PIC: @
0/2/*

0318

00:0:00:00.000:0:00:00.00None0Empty1portInterface-
Card

PIC: @
0/3/*

0418

00:0:00:00.000:0:00:00.00NoneOnline2portInterface-
Card

PIC: 1x
OC-48
SONET,
SMIR @
1/0/*

0128

00:0:00:00.000:0:00:00.00None36Online2portInterface-
Card

PIC: 1x
OC-48
SONET,
SMSR
@ 1/1/*

0228

jnxBoxAnatomy ■ 391

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None36Online2portInterface-
Card

PIC: 1x
OC-48
SONET,
SMIR @
1/2/*

0328

00:0:00:00.000:0:00:00.00None36Online2portInterface-
Card

PIC: 1x
OC-48
SONET,
SMIR @
1/3/*

0428

00:0:00:00.000:0:00:00.00None0Empty3portInterface-
Card

PIC: @
2/0/*

0138

00:0:00:00.000:0:00:00.00None0Empty3portInterface-
Card

PIC: @
2/1/*

0238

00:0:00:00.000:0:00:00.00None0Empty3portInterface-
Card

PIC: @
2/2/*

0338

00:0:00:00.000:0:00:00.00None0Empty3portInterface-
Card

PIC: @
2/3/*

0438

00:0:00:00.000:0:00:01.00NoneOnline4portInterface-
Card

PIC: @
3/0/*

0148

00:0:00:00.000:0:00:01.94None30Online4portInterface-
Card

PIC: @
3/1/*

0248

00:0:00:00.000:0:00:01.94None30Online4portInterface-
Card

PIC: @
3/2/*

0348

00:0:00:00.000:0:00:01.94None30Online4portInterface-
Card

PIC: @
3/3/*

0448

00:0:00:00.000:0:00:01.94None30Online5portInterface-
Card

PIC: 1x
Tunnel
@ 4/0/*

0158

00:0:00:00.000:0:00:01.96None30Online5portInterface-
Card

PIC: 1x
OC-192
SM SR2
@ 4/1/*

0258

00:0:00:00.000:0:00:01.96None30Online5portInterface-
Card

PIC: 4x
OC-48
SONET,
SMSR
@ 4/2/*

0358

00:0:00:00.000:0:00:01.96None30Online5portInterface-
Card

PIC: 1x
OC-192
SM SR1
@ 4/3/*

0458

392 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:01.00None0Empty6portInterface-
Card

PIC: @
5/0/*

0168

00:0:00:00.000:0:00:00.00None0Empty6portInterface-
Card

PIC: @
5/1/*

0268

00:0:00:00.000:0:00:00.00None0Empty6portInterface-
Card

PIC: @
5/2/*

0368

00:0:00:00.000:0:00:00.00None0Empty6portInterface-
Card

PIC: @
5/3/*

0468

00:0:00:00.000:0:00:00.00None30Online7portInterface-
Card

PIC: @
6/0/*

0178

00:0:00:00.000:0:00:01.98None30Online7portInterface-
Card

PIC: @
6/1/*

0278

00:0:00:00.000:0:00:01.98None30Online7portInterface-
Card

PIC: @
6/2/*

0378

00:0:00:00.000:0:00:01.98None30Online7portInterface-
Card

PIC: @
6/3/*

0478

00:0:00:00.000:0:12:51.28Error0Offline8portInterface-
Card

PIC: @
7/0/*

0188

00:0:00:00.000:0:12:51.28Error0Offline8portInterface-
Card

PIC: @
7/1/*

0288

00:0:00:00.000:0:12:51.28Error0Offline8portInterface-
Card

PIC: @
7/2/*

0388

00:0:00:00.000:0:12:51.28Error0Offline8portInterface-
Card

PIC: @
7/3/*

0488

00:0:00:00.000:0:00:00.00None34Online1routing-EngineRouting
Engine
0

0019

00:0:00:00.000:0:00:00.00None0Empty2routing-
Engine

Routing
Engine
1

0029

00:0:00:00.000:0:00:00.00None27Online1frontPanel-
Module

FPM
GBUS

01110

00:0:00:00.000:0:00:00.00None27Online1frontPanel-
Module

FPM
Display

02110

00:0:00:00.000:0:00:00.00None0Empty1clockGener
ator

SCG 000111

jnxBoxAnatomy ■ 393

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 65: jnxFruContents Objects in the jnxFruTable of a T640 Router (continued)

UptimePowerOnPowerOffOfflineTempStateSlotTypeNameL3L2L1Index

00:0:00:00.000:0:00:00.00None27Online2clockGener
ator

SCG 100211

00:0:00:00.000:0:00:01.94None27Online1control-
Board

CB 000112

00:0:00:00.000:0:00:01.96None0Unknown2control-
Board

CB 100212

00:0:00:00.000:0:00:00.00None36Present1craftInter-
facePanel

CIP00113

00:0:00:00.000:0:00:00.00None34Online1processor
Mezzanine
BoardForSIB

SPMB 000114

00:0:00:00.000:0:00:00.00None0Empty2processor
Mezzanine
BoardForSIB

SPMB 100214

00:0:00:00.000:0:00:00.00None0Empty1switchInter-
faceBoard

SIB 000115

00:0:00:00.000:0:00:00.00None36Online2switchInter-
faceBoard

SIB 100215

00:0:00:00.000:0:00:00.00None0Empty3switchInter-
faceBoard

SIB 200315

00:0:00:00.000:0:00:01.94None30Online4switchInter-
faceBoard

SIB 300415

00:0:00:00.000:0:00:01.96None30Online5switchInter-
faceBoard

SIB 400515

To verify the L1, L2, and L3 indexes, use the show chassis hardware command.
Sample command output from a T640 router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis 1234 T640
Midplane REV 04 710-002726 AX5603
FPM GBUS REV 02 710-002901 HE3062
FPM Display REV 01 710-002897 HD3033
CIP REV 05 710-002895 HA5022
PEM 1 RevX02 740-002595 MD21812 Power Entry Module
SCG 1 REV 01 710-003423 HD3025
Routing Engine 0 REV 01 740-005022 210865700336 RE-3.0
CB 0 REV 02 710-002728 HE3025
CB 1
FPC 1 REV 01 710-002385 HE3173 FPC Type 2

394 ■ jnxBoxAnatomy

JUNOS 10.0 Network Management Configuration Guide

 CPU REV 06 710-001726 HC0042
 PIC 0 REV 03 750-001900 AD5737 1x OC-48 SONET, SMIR
 PIC 1 REV 07 750-001900 AR3613 1x OC-48 SONET, SMSR
 PIC 2 REV 01 750-001900 AA9604 1x OC-48 SONET, SMIR
 PIC 3 REV 01 750-001900 AA9602 1x OC-48 SONET, SMIR
 MMB 1 REV 03 710-001723 HC0111 MMB-144mbit
 ICBM REV 04 710-003384 HA4497
 PPB 0 REV 02 710-003758 HA4543 PPB Type 2
 PPB 1 REV 02 710-003758 HA4540 PPB Type 2
FPC 2 REV 01 710-002385 HE3180 FPC Type 2
 CPU REV 06 710-001726 HE7904
 MMB 1 REV 03 710-001723 HC0120 MMB-144mbit
 ICBM REV 01 710-003384 HE3046
 PPB 0 REV 02 710-003758 HA4564 PPB Type 2
 PPB 1 REV 02 710-003758 HA4554 PPB Type 2
FPC 4 REV 04 710-001721 HE3145 FPC Type 3
 CPU REV 06 710-001726 HC0034
 PIC 0 1x Tunnel
 PIC 1 REV 01 750-003824 HE7803 1x OC-192 SM SR2
 PIC 2 REV 01 750-003336 HE3420 4x OC-48 SONET, SMSR
 PIC 3 REV 01 750-003824 HE7802 1x OC-192 SM SR1
 MMB 0 REV 03 710-001723 HE7230 MMB-144mbit
 MMB 1 REV 03 710-001723 HE7267 MMB-144mbit
 ICBM REV 04 710-003384 HA4485
 PPB 0 REV 02 710-002845 HA4550 PPB Type 3
 PPB 1 REV 02 710-002845 HA4525 PPB Type 3
FPC 5 REV 04 710-001721 HE3175 FPC Type 3
 CPU
FPC 6 REV 01 710-002385 HD5027 FPC Type 2
 CPU REV 06 710-001726 HC0033
 MMB 1 REV 03 710-001723 HC0080 MMB-144mbit
 ICBM REV 04 710-003384 HA4486
 PPB 0 REV 02 710-003758 HA4541 PPB Type 2
 PPB 1 REV 02 710-003758 HA4539 PPB Type 2
SPMB 0 REV 01 710-003229 HA5999
SIB 0 REV 01 710-003980 HD5054 SIB-I8
SIB 2 REV 01 710-003980 HC0035 SIB-I8
SIB 3 REV 01 710-003980 HA5065 SIB-I8
SIB 4 REV 01 710-003980 HE3016 SIB-I8

To verify FPC status, use the show chassis fpc command. Sample command output
from a T640 router is listed below.

user@host> show chassis fpc
Temp CPU Utilization (%) Memory Utilization (%)
Slot State (C) Total Interrupt DRAM (MB) Heap Buffer
 0 Empty 0 0 0 0 0 0
 1 Online 30 2 0 512 3 41
 2 Online 30 2 0 256 7 41
 3 Empty 0 0 0 0 0 0
 4 Online 30 4 0 512 6 41
 5 Offline --- Unresponsive ---
 6 Online 30 2 0 256 7 41
 7 Empty 0 0 0 0 0 0

To verify Routing Engine status, use the show chassis routing-engine command.
Sample command output from a T640 router is listed below.

user@host> show chassis routing-engine

jnxBoxAnatomy ■ 395

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Routing Engine status:
 Slot 0:
 Current state Master
 Election priority Master (default)
 Temperature 35 degrees C / 95 degrees F
 DRAM 2048 MB
 Memory utilization 4 percent
 CPU utilization:
 User 0 percent
 Background 0 percent
 Kernel 2 percent
 Interrupt 0 percent
 Idle 97 percent
 Model RE-3.0
 Start time 2002-06-24 10:33:34 PDT
 Uptime 33 minutes, 38 seconds
 Load averages: 1 minute 5 minute 15 minute
 0.08 0.03 0.01

To verify SPMB status, use the show chassis spmb command. Sample command
output from a T640 router is listed below.

user@host> show chassis spmb
Slot 0 information:
 State Online
 Total CPU Utilization 2%
 Interrupt CPU Utilization 0%
 Memory Heap Utilization 0%
 Buffer Utilization 40%
 Start time: 2002-06-24 10:34:22 PDT
 Uptime: 33 minutes, 3 seconds

jnxBoxKernelMemoryUsedPercent

The object identifier for jnxBoxKernelMemoryUsedPercent is jnxBoxAnatomy 16. This
object represents the amount of the kernel memory used, expressed as a percentage
of the total available memory. The object shows 0 if the kernel memory usage is
unavailable or inapplicable. When the kernel memory usage exceeds 80 percent, a
system log message is logged and an RMON rising threshold trap is generated if
RMON health monitoring is enabled for the device.

jnxBoxSystemDomainType

The object identifier for jnxBoxSystemDomainType is jnxBoxAnatomy 17. This object
indicates the domain type of the device, that is whether it is a root system domain
(RSD; represented by integer 2) or a protected system domain (PSD; represented by
integer 3). This object returns an integer value of 1, denoting not applicable, if the
system domain type feature is not supported on the device.

Chassis Traps

The chassis-related traps are defined under the jnxTraps and jnxChassisOKtraps
branches. For the system logging severity levels for these traps, see “Juniper Networks
Enterprise-Specific SNMP Traps” on page 135.

396 ■ Chassis Traps

JUNOS 10.0 Network Management Configuration Guide

These traps are defined as follows:

■ Power failure (jnxPowerSupplyFailure)—Sent when the power supply, router circuit
breaker, or power circuit fails, or when there is a power outage. When only one
of the power supplies has failed, the service impact is minimal. One power supply
can provide the necessary power for a fully loaded router. To determine the
source of the failure, you must physically inspect the router. This trap is repeated
every hour until the power supply is restored.

■ Fan failure (jnxFanFailure)—Sent when the fan fuse blows or when the fan wiring
shorts out. When only one fan has failed, there is no service impact. The
remaining fans increase speed to compensate. However, you must resolve the
problem before another fan fails. This trap is repeated every hour until the fan
failure is fixed. To determine the source of the failure, you must physically inspect
the router, taking care to check the fuses. See the hardware installation guide
for your router model for more information.

■ Overtemperature (jnxOverTemperature)—Sent when several fans fail or the room
temperature increases significantly. The service impact of this trap depends on
the temperature of the router. In general, the router increases the speed of the
fans when any component exceeds a temperature of 55 °C. The fans remain at
the higher speed until the temperature decreases below the threshold. In this
case, there is no service impact. However, if the temperature exceeds 75 °C,
the router transmits a warning and automatically shuts down. This scenario
creates a significant service impact because the shutdown affects additional
routers and equipment. This trap is repeated every minute until the temperature
is brought down to normal. To determine the source of the overtemperature
problem, you must physically inspect the router to determine whether any fans
have failed in the router.

■ Power Supply OK (jnxPowerSupplyOK)—Sent when a power supply recovers from
failure.

■ Fan OK (jnxFanOK)—Sent when a fan recovers from failure.

■ Temperature OK (jnxTemperatureOK)—Sent when a chassis component recovers
from an overtemperature condition.

■ Redundancy Switchover (jnxRedundancySwitchover)—For certain platforms, such
as the M20 or M160, some subsystems, such as the Routing Engine, have a
redundant backup unit that can be brought online, manually or automatically,
if the main unit malfunctions. The redundancy switchover trap indicates such a
change.

■ Field Replaceable Unit Removal (jnxFruRemoval)—Sent when the specified FRU
has been removed from the chassis.

■ Field Replaceable Unit Insertion (jnxFruInsertion)—Sent when the specified FRU
has been inserted into the chassis.

■ Field Replaceable Unit Power Off (jnxFruPowerOff)—Sent when the specified FRU
has been powered off in the chassis.

The jnxFruPowerOff trap is also sent in the following scenarios:

■ When an FRU that is controlled using inter-process communication (IPC)
goes offline or is removed from the chassis. For example, a switch interface
board (SIB).

Chassis Traps ■ 397

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

■ When an FRU that does not have a backup unit goes offline or is removed
from the chassis. For example, a Flexible PIC Concentrator (FPC).

NOTE: When a SONET Clock Generator (SCG) is taken offline, the unit is not powered
down. Therefore, jnxFruPowerOff or jnxFruPowerOn traps are not sent when the unit
is taken online or offline.

■ Field Replaceable Unit Power On (jnxFruPowerOn)—Sent when the specified FRU
has been powered on in the chassis.

■ Field Replaceable Unit Failed (jnxFruFailed)—Sent when the specified FRU has
failed in the chassis. Typically, this is due to the FRU not powering up or being
unable to load software. FRU replacement may be required.

■ Field Replaceable Unit Offline (jnxFruOffline)—Sent when the specified FRU goes
offline. However, when an FRU that does not have a backup unit goes offline,
JUNOS Software generates the jnxFruPowerOff trap instead of the jnxFruOffline
trap. Typically, a jnxFruOffline trap is generated to inform the backup FRU about
the status of the primary FRU so that the backup FRU can take over when the
primary FRU goes offline.

The following are some scenarios when jnxFruOffline traps are generated:

■ When a Packet Forwarding Engine Clock Generator (PCG) goes offline (M40e)

■ When a Sonnet Clock Generator goes offline (T series)

■ When a Line Card Chassis goes offline (TX4 internet router)

■ When a Routing Engine goes offline.

■ Field Replaceable Unit Online (jnxFruOnline)—Sent when the specified FRU goes
online.

■ Field Replaceable Unit Check (jnxFruCheck)—Sent when the specified FRU has
encountered operational errors. On M120 and M320 routers, this trap is sent if
the revision number for the ATM2 PIC FPGA is less than 8B44(4).

■ Forwarding Engine Board (FEB) Switch Over (jnxFEBSwitchover)—Sent when the
specified FEB undergoes a switch over.

■ Hard disk Failure (jnxHardDiskFailed)—Sent when the hard disk in the specified
Routing Engine is not operational.

■ Hard disk Missing (jnxHardDiskMissing)—Sent when the hard disk in the specified
Routing Engine is missing from the boot device list.

For more information on Chassis MIB traps, see “Standard SNMP Traps” on page 147
and “Juniper Networks Enterprise-Specific SNMP Traps” on page 135.

This section contains the following topics:

■ SNMPv1 Trap Format on page 399

■ SNMPv2 Trap Format on page 400

398 ■ Chassis Traps

JUNOS 10.0 Network Management Configuration Guide

SNMPv1 Trap Format

The SNMPv1 trap format for the chassis-related traps is described in Table 66 on
page 399. To view the SNMPv1 chassis-related traps, see “Standard SNMP Traps” on
page 147 and “Juniper Networks Enterprise-Specific SNMP Traps” on page 135.

The column headings describe the SNMPv1 traps format:

■ Trap Name—The name of the trap.

■ Enterprise ID—The identification number of the enterprise-specific trap.

■ Generic Trap Number—The generic trap number field of the SNMP trap PDU.
This field is enterpriseSpecific(6) for enterprise-specific traps, other predefined
values for standard traps.

■ Specific Trap Number— The specific trap number field of the SNMP trap PDU.
For standard traps, this field is zero; for enterprise-specific traps, this field is
nonzero as defined in the enterprise-specific MIBs.

Table 66: SNMP Version 1 Trap Format

Specific Trap
Number

Generic Trap
NumberEnterprise IDTrap Name

261.3.6.1.4.1.2636.4.1jnxFanFailure

261.3.6.1.4.1.2636.4.2jnxFanOK

1261.3.6.1.4.1.2636.4.1jnxFruCheck

961.3.6.1.4.1.2636.4.1jnxFruFailed

661.3.6.1.4.1.2636.4.1jnxFruInsertion

1061.3.6.1.4.1.2636.4.1jnxFruOffline

1161.3.6.1.4.1.2636.4.1jnxFruOnline

761.3.6.1.4.1.2636.4.1jnxFruPowerOff

861.3.6.1.4.1.2636.4.1jnxFruPowerOn

561.3.6.1.4.1.2636.4.1jnxFruRemoval

361.3.6.1.4.1.2636.4.1jnxOverTemperature

161.3.6.1.4.1.2636.4.1jnxPowerSupplyFailure

161.3.6.1.4.1.2636.4.2jnxPowerSupplyOK

461.3.6.1.4.1.2636.4.1jnxRedundancySwitchover

361.3.6.1.4.1.2636.4.2jnxTemperatureOK

Chassis Traps ■ 399

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

SNMPv2 Trap Format

The SNMPv2 trap format for the Chassis MIB traps is described in Table 67 on page
400.

The column headings describe the SNMPv2 traps format:

■ Trap Name—The name of the trap.

■ snmpTrapOID—The authoritative identification of the notification currently being
sent. This variable occurs as the second varbind in every SNMPv2 trap PDU and
InformRequest PDU.

■ Description—The JUNOS Software enterprise-specific name of the trap.

Table 67: SNMP Version 2 Trap Format

DescriptionsnmpTrapOIDTrap Name

The fan fuse has blown or the fan
wiring has shorted out. This trap is
generated every hour until the fan
failure is fixed.

1.3.6.1.4.1.2636.4.1.2jnxFanFailure

The fan has recovered from a failure
state.

1.3.6.1.4.1.2636.4.2.2jnxFanOK

The FRU has operational errors and has
gone into a self-check diagnostic state.
The revision number for the ATM2 PIC
FPGA on an M120 or M320 router is
less than 8B44(4).

1.3.6.1.4.1.2636.4.1.12jnxFruCheck

The FRU has been inserted into the
chassis.

1.3.6.1.4.1.2636.4.1.6jnxFruInsertion

The FRU has failed in the chassis.1.3.6.1.4.1.2636.4.1.9jnxFruFailed

The FRU has gone offline.1.3.6.1.4.1.2636.4.1.10jnxFruOffline

The FRU has gone back online.1.3.6.1.4.1.2636.4.1.11jnxFruOnline

The FRU has been powered off in the
chassis.

1.3.6.1.4.1.2636.4.1.7jnxFruPowerOff

The FRU has been powered on in the
chassis.

1.3.6.1.4.1.2636.4.1.8jnxFruPowerOn

The FRU has been removed from the
chassis.

1.3.6.1.4.1.2636.4.1.5jnxFruRemoval

Several fans have failed or the room
temperature has increased significantly.
This trap is repeated every minute until
the temperature is brought down to
normal.

1.3.6.1.4.1.2636.4.1.3jnxOverTemperature

400 ■ Chassis Traps

JUNOS 10.0 Network Management Configuration Guide

Table 67: SNMP Version 2 Trap Format (continued)

DescriptionsnmpTrapOIDTrap Name

The power supply, router circuit
breaker, or power circuit failed, or
there has been a power outage. This
trap is generated every hour until the
power supply is restored.

1.3.6.1.4.1.2636.4.1.1jnxPowerSupplyFailure

The power supply has recovered from
a failure.

1.3.6.1.4.1.2636.4.2.1jnxPowerSupplyOK

A redundant backup unit that can be
brought online, manually or
automatically, if the main unit
malfunctions.

1.3.6.1.4.1.2636.4.1.4jnxRedundancySwitchover

The component sensor has detected an
overtemperature condition.

1.3.6.1.4.1.2636.4.2.3jnxTemperatureOK

Chassis Definitions for Router Model MIB

The enterprise-specific Chassis Definitions for Router Model MIB contain the OIDs
that are used by the Chassis MIB to identify platform and chassis components. The
Chassis MIB provides information that changes often. The Chassis Definitions for
Router Model MIB provide information that changes less often.

The last number in each sysObjectId, shown in Table 68 on page 401, corresponds to
the router model and therefore does not change.

Table 68: Router Models and Their sysObjectIds

jnxProductNameSysObjectIDModel

jnxProductNameJ23001.3.6.1.4.1.2636.1.1.1.2.13J2300

jnxProductNameJ43001.3.6.1.4.1.2636.1.1.1.2.14J4300

jnxProductNameJ63001.3.6.1.4.1.2636.1.1.1.2.15J6300

jnxProductNameM51.3.6.1.4.1.2636.1.1.1.2.5M5

jnxProductNameM7i1.3.6.1.4.1.2636.1.1.1.2.10M7i

jnxProductNameM101.3.6.1.4.1.2636.1.1.1.2.4M10

jnxProductNameM10i1.3.6.1.4.1.2636.1.1.1.2.11M10i

jnxProductNameM201.3.6.1.4.1.2636.1.1.1.2.2M20

jnxProductNameM401.3.6.1.4.1.2636.1.1.1.2.1M40

Chassis Definitions for Router Model MIB ■ 401

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

Table 68: Router Models and Their sysObjectIds (continued)

jnxProductNameSysObjectIDModel

jnxProductNameM40e1.3.6.1.4.1.2636.1.1.1.2.8M40e

jnxProductNameM1201.3.6.1.4.1.2636.1.1.1.2.18M120

jnxProductNameM1601.3.6.1.4.1.2636.1.1.1.2.3M160

jnxProductNameM3201.3.6.1.4.1.2636.1.1.1.2.9M320

jnxProductNameMX9601.3.6.1.4.1.2636.1.1.1.2.21MX960

jnxProductNameMX4801.3.6.1.4.1.2636.1.1.1.1.25MX480

jnxProductNameMX2401.3.6.1.4.1.2636.1.1.1.1.29MX240

jnxProductNameEX32001.3.6.1.4.1.2636.1.1.1.1.30EX3200

jnxProductNameEX42001.3.6.1.4.1.2636.1.1.1.1.31EX4200

jnxProductNameEX82081.3.6.1.4.1.2636.1.1.1.1.32EX8208

jnxProductNameEX82161.3.6.1.4.1.2636.1.1.1.1.33EX8216

jnxProductNameSRX1001.3.6.1.4.1.2636.1.1.1.2.41SRX100

jnxProductNameSRX2101.3.6.1.4.1.2636.1.1.1.2.36SRX210

jnxProductNameSRX2401.3.6.1.4.1.2636.1.1.1.2.37SRX240

jnxProductNameSRX6501.3.6.1.4.1.2636.1.1.1.2.38SRX650

jnxProductNameSRX34001.3.6.1.4.1.2636.1.1.1.2.35SRX3400

jnxProductNameSRX36001.3.6.1.4.1.2636.1.1.1.2.34SRX3600

jnxProductNameSRX56001.3.6.1.4.1.2636.1.1.1.2.28SRX5600

jnxProductNameSRX58001.3.6.1.4.1.2636.1.1.1.2.26SRX5800

jnxProductNameTX1.3.6.1.4.1.2636.1.1.1.2.17TX

jnxProductNameT3201.3.6.1.4.1.2636.1.1.1.2.7T320

jnxProductNameT6401.3.6.1.4.1.2636.1.1.1.2.6T640

For a downloadable version of the Chassis Definitions for Router Model MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chas-defines.txt .

402 ■ Chassis Definitions for Router Model MIB

JUNOS 10.0 Network Management Configuration Guide

./mib-jnx-chas-defines.txt
./mib-jnx-chas-defines.txt

MIB Objects for the M120 Router

New Chassis MIB objects for the M120 router include:

 jnxProductLineM120 OBJECT IDENTIFIER ::= { jnxProductLine 18 }
 jnxProductNameM120 OBJECT IDENTIFIER ::= { jnxProductName 18 }
 jnxProductModelM120 OBJECT IDENTIFIER ::= { jnxProductModel 18 }
 jnxProductVariationM120 OBJECT IDENTIFIER ::= { jnxProductVariation 18 }
 jnxChassisM120 OBJECT IDENTIFIER ::= { jnxChassis 18 }
 jnxSlotM120 OBJECT IDENTIFIER ::= { jnxSlot 18 }
 jnxM120SlotFPC OBJECT IDENTIFIER ::= { jnxSlotM120 1 }
 jnxM120SlotFEB OBJECT IDENTIFIER ::= { jnxSlotM120 2 }
 jnxM120SlotHM OBJECT IDENTIFIER ::= { jnxSlotM120 3 }
 jnxM120SlotPower OBJECT IDENTIFIER ::= { jnxSlotM120 4 }
 jnxM120SlotFan OBJECT IDENTIFIER ::= { jnxSlotM120 5 }
 jnxM120SlotCB OBJECT IDENTIFIER ::= { jnxSlotM120 6 }
 jnxM120SlotFPB OBJECT IDENTIFIER ::= { jnxSlotM120 7 }

 jnxMediaCardSpaceM120 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 18 }
 jnxM120MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceM120 1 }

 jnxMidplaneM120 OBJECT IDENTIFIER ::= { jnxBackplane 18 }
 jnxModuleM120 OBJECT IDENTIFIER ::= { jnxModule 18 }
 jnxM120FEB OBJECT IDENTIFIER ::= { jnxModuleM120 1 }

NOTE: The M120 router does not support the enterprise-specific Dynamic Flow
Capture MIB.

Sample command output from the show chassis hardware command for the M120
router is listed below.

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis JN000019AC M120
Midplane REV 01 710-011382 RB3003 M120 Midplane
FPM Board REV 01 710-011407 CK9165 M120 FPM Board
FPM Display REV 01 710-011405 CE0032 M120 FPM Display
FPM CIP REV 01 710-011410 CE0058 M120 FPM CIP
PEM 1 Rev 01 740-011935 RG10165 DC Power Entry Module
Routing Engine 0 REV 00 740-014082 1000604605 RE-A-2000
Routing Engine 1 REV 00 740-014082 1000604601 RE-A-2000
CB 0 REV 03 710-011403 CM8335 M120 Control Board
CB 1 REV 03 710-011403 CM8340 M120 Control Board
FPC 0 REV 01 710-012879 CH1622 M120 CFPC OC192
 PIC 0 BUILTIN BUILTIN 1x OC-192 SONET XFP
 Xcvr 0 NON-JNPR T05J32698 XFP-OC192-SR
FPC 1 REV 01 710-012882 CE0062 M120 CFPC 10GE
 PIC 0 BUILTIN BUILTIN 1x 10GE(LAN/WAN) XFP
 Xcvr 0 NON-JNPR T05A02227 XFP-10G-ER
FPC 2 REV 01 710-011388 CJ9092 M120 FPC Type 1
 PIC 0 REV 16 750-007444 HS1526 1x CHOC3 IQ SONET, SMIR

 PIC 1 REV 12 750-005637 HT0533 4x CHDS3 IQ

MIB Objects for the M120 Router ■ 403

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

 PIC 2 REV 15 750-005634 HN1903 1x CHOC12 IQ SONET, SMIR

 PIC 3 REV 15 750-007631 NB5006 10x CHE1 IQ
 Board B REV 01 710-011390 CJ9109 M120 FPC Mezz Board
FPC 3 REV 03 710-011393 CJ9231 M120 FPC Type 2
 PIC 0 REV 05 750-010472 JE3146 1x OC-48 ATM-II IQ
 Xcvr 0 REV 01 740-009028 P5F05WU SFP-SR
 PIC 1 REV 13 750-001901 HB4231 4x OC-12 SONET, SMIR
 PIC 2 REV 15 750-008155 HX5442 2x G/E IQ, 1000 BASE
 Xcvr 0 REV 740-007326 P11E5RR SFP-SX
 Xcvr 1 REV 01 740-009029 4C81050 UNKNOWN
 PIC 3 REV 16 750-008155 HZ8871 2x G/E IQ, 1000 BASE
 Xcvr 0 REV 01 740-011613 P8E2KGF SFP-SX
 Xcvr 1 REV 01 740-011782 P6M1E5X SFP-SX
 Board B REV 02 710-011395 CN3750 M120 FPC Mezz
FPC 4 REV 01 710-011388 CJ9089 M120 FPC Type 1
 PIC 0 REV 03 750-002911 AJ2279 4x F/E, 100 BASE-TX
 PIC 1 REV 15 750-005634 HN0435 1x CHOC12 IQ SONET, SMIR

 PIC 2 REV 02 750-003064 HD4548 4x T1, RJ48
 PIC 3 REV 04 750-011209 JC8254 Adaptive Services-II
 Board B REV 01 710-011390 CJ9111 M120 FPC Mezz Board
FPC 5 REV 01 710-011388 CJ9360 M120 FPC Type 1
 PIC 0 REV 08 750-007631 HK0212 10x CHE1 IQ
 PIC 1 REV 05 750-003034 BD8705 4x OC-3 SONET, SMIR
 PIC 2 REV 11 750-007643 NA5967 1x G/E IQ, 1000 BASE
 Xcvr 0 REV 01 740-007326 P4R0PNZ SFP-SX
 PIC 3 REV 16 750-007444 HS1501 1x CHSTM1 IQ SDH, SMIR
 Board B REV 01 710-011390 CJ9099 M120 FPC Mezz Board
FEB 0 REV 04 710-011663 CJ9364 M120 FEB
FEB 1 REV 04 710-011663 CJ9385 M120 FEB
FEB 2 REV 02 710-015795 CP6830 M120 FEB
FEB 3 REV 01 710-011663 CM2585 M120 FEB
FEB 4 REV 04 710-011663 CJ9416 M120 FEB
FEB 5 REV 01 710-011663 CM2600 M120 FEB

MIB Objects for the MX960 Ethernet Services Router

The Chassis MIB objects for the MX960 Ethernet Services Router include:

 jnxProductLineX960 OBJECT IDENTIFIER ::= { jnxProductLine 21 }
 jnxProductNameX960 OBJECT IDENTIFIER ::= { jnxProductName 21 }
 jnxProductModelX960 OBJECT IDENTIFIER ::= { jnxProductModel 21 }
 jnxProductVariationX960 OBJECT IDENTIFIER ::= { jnxProductVariation 21 }
 jnxChassisX960 OBJECT IDENTIFIER ::= { jnxChassis 21 }
 jnxSlotX960 OBJECT IDENTIFIER ::= { jnxSlot 21 }
 jnxX960SlotFPC OBJECT IDENTIFIER ::= { jnxSlotX960 1 }
 jnxX960SlotHM OBJECT IDENTIFIER ::= { jnxSlotX960 2 }
 jnxX960SlotPower OBJECT IDENTIFIER ::= { jnxSlotX960 3 }
 jnxX960SlotFan OBJECT IDENTIFIER ::= { jnxSlotX960 4 }
 jnxX960SlotCB OBJECT IDENTIFIER ::= { jnxSlotX960 5 }
 jnxX960SlotFPB OBJECT IDENTIFIER ::= { jnxSlotX960 6 }
 jnxMediaCardSpaceX960 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 21 }
 jnxX960MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceX960 1 }
 jnxMidplaneX960 OBJECT IDENTIFIER ::= { jnxBackplane 21 }

404 ■ MIB Objects for the MX960 Ethernet Services Router

JUNOS 10.0 Network Management Configuration Guide

MIB Objects for the MX480 Ethernet Services Router

The Chassis MIB objects for the MX480 Ethernet Services Router include:

jnxProductLineMX480 OBJECT IDENTIFIER ::= { jnxProductLine 25 }
 jnxProductNameMX480 OBJECT IDENTIFIER ::= { jnxProductName 25 }
 jnxProductModelMX480 OBJECT IDENTIFIER ::= { jnxProductModel 25 }
 jnxProductVariationMX480 OBJECT IDENTIFIER ::= { jnxProductVariation 25 }
 jnxChassisMX480 OBJECT IDENTIFIER ::= { jnxChassis 25 }

 jnxSlotMX480 OBJECT IDENTIFIER ::= { jnxSlot 25 }
 jnxMX480SlotFPC OBJECT IDENTIFIER ::= { jnxSlotMX480 1 }
 jnxMX480SlotHM OBJECT IDENTIFIER ::= { jnxSlotMX480 2 }
 jnxMX480SlotPower OBJECT IDENTIFIER ::= { jnxSlotMX480 3 }
 jnxMX480SlotFan OBJECT IDENTIFIER ::= { jnxSlotMX480 4 }
 jnxMX480SlotCB OBJECT IDENTIFIER ::= { jnxSlotMX480 5 }
 jnxMX480SlotFPB OBJECT IDENTIFIER ::= { jnxSlotMX480 6 }

 jnxMediaCardSpaceMX480 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 25 }
 jnxMX480MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceMX480 1 }

 jnxMidplaneMX480 OBJECT IDENTIFIER ::= { jnxBackplane 25 }

MIB Objects for the MX240 Ethernet Services Router

The Chassis MIB objects for the MX240 Ethernet Services Router include:

jnxProductLineMX240 OBJECT IDENTIFIER ::= { jnxProductLine 29 }
 jnxProductNameMX240 OBJECT IDENTIFIER ::= { jnxProductName 29 }
 jnxProductModelMX240 OBJECT IDENTIFIER ::= { jnxProductModel 29 }
 jnxProductVariationMX240 OBJECT IDENTIFIER ::= { jnxProductVariation 29 }
 jnxChassisMX240 OBJECT IDENTIFIER ::= { jnxChassis 29 }

 jnxSlotMX240 OBJECT IDENTIFIER ::= { jnxSlot 29 }
 jnxMX240SlotFPC OBJECT IDENTIFIER ::= { jnxSlotMX240 1 }
 jnxMX240SlotHM OBJECT IDENTIFIER ::= { jnxSlotMX240 2 }
 jnxMX240SlotPower OBJECT IDENTIFIER ::= { jnxSlotMX240 3 }
 jnxMX240SlotFan OBJECT IDENTIFIER ::= { jnxSlotMX240 4 }
 jnxMX240SlotCB OBJECT IDENTIFIER ::= { jnxSlotMX240 5 }
 jnxMX240SlotFPB OBJECT IDENTIFIER ::= { jnxSlotMX240 6 }

 jnxMediaCardSpaceMX240 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 29 }
 jnxMX240MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceMX240 1 }

 jnxMidplaneMX240 OBJECT IDENTIFIER ::= { jnxBackplane 29 }

MIB Objects for the EX Series Ethernet Switches

The Chassis MIB objects for the EX Series Ethernet Switches include:

MIB Objects for the MX480 Ethernet Services Router ■ 405

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

jnxProductLineEX3200 OBJECT IDENTIFIER ::= { jnxProductLine 30 }
jnxProductNameEX3200 OBJECT IDENTIFIER ::= { jnxProductName 30 }
jnxProductModelEX3200 OBJECT IDENTIFIER ::= { jnxProductModel 30 }
jnxProductVariationEX3200 OBJECT IDENTIFIER ::= { jnxProductVariation 30 }
 jnxProductEX3200port24T OBJECT IDENTIFIER ::= { jnxProductVariationEX3200 1 }

 jnxProductEX3200port24P OBJECT IDENTIFIER ::= { jnxProductVariationEX3200 2 }

 jnxProductEX3200port48T OBJECT IDENTIFIER ::= { jnxProductVariationEX3200 3 }

 jnxProductEX3200port48P OBJECT IDENTIFIER ::= { jnxProductVariationEX3200 4 }

 jnxChassisEX3200 OBJECT IDENTIFIER ::= { jnxChassis 30 }

 jnxSlotEX3200 OBJECT IDENTIFIER ::= { jnxSlot 30 }
 jnxEX3200SlotFPC OBJECT IDENTIFIER ::= { jnxSlotEX3200 1 }
 jnxEX3200SlotPower OBJECT IDENTIFIER ::= { jnxEX3200SlotFPC 1 }
 jnxEX3200SlotFan OBJECT IDENTIFIER ::= { jnxEX3200SlotFPC 2 }
 jnxEX3200SlotRE OBJECT IDENTIFIER ::= { jnxEX3200SlotFPC 3 }

 jnxMediaCardSpaceEX3200 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 30 }

 jnxEX3200MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceEX3200 1
 }

 jnxModuleEX3200 OBJECT IDENTIFIER ::= { jnxModule 30 }
 jnxEX3200FPC OBJECT IDENTIFIER ::= { jnxModuleEX3200 1 }
 jnxEX3200Power OBJECT IDENTIFIER ::= { jnxEX3200FPC 1 }
 jnxEX3200Fan OBJECT IDENTIFIER ::= { jnxEX3200FPC 2 }
 jnxEX3200RE OBJECT IDENTIFIER ::= { jnxEX3200FPC 3 }

jnxProductLineEX4200 OBJECT IDENTIFIER ::= { jnxProductLine 31 }
jnxProductNameEX4200 OBJECT IDENTIFIER ::= { jnxProductName 31 }
jnxProductModelEX4200 OBJECT IDENTIFIER ::= { jnxProductModel 31 }
jnxProductVariationEX4200 OBJECT IDENTIFIER ::= { jnxProductVariation 31 }
 jnxProductEX4200port24T OBJECT IDENTIFIER ::= { jnxProductVariationEX4200 1 }

 jnxProductEX4200port24P OBJECT IDENTIFIER ::= { jnxProductVariationEX4200 2 }

 jnxProductEX4200port48T OBJECT IDENTIFIER ::= { jnxProductVariationEX4200 3 }

 jnxProductEX4200port48P OBJECT IDENTIFIER ::= { jnxProductVariationEX4200 4 }

 jnxProductEX4200port24F OBJECT IDENTIFIER ::= { jnxProductVariationEX4200 5 }

 jnxChassisEX4200 OBJECT IDENTIFIER ::= { jnxChassis 31 }
 jnxEX4200RE0 OBJECT IDENTIFIER ::= { jnxChassisEX4200 1 }
 jnxEX4200RE1 OBJECT IDENTIFIER ::= { jnxChassisEX4200 2 }
 jnxSlotEX4200 OBJECT IDENTIFIER ::= { jnxSlot 31 }
 jnxEX4200SlotFPC OBJECT IDENTIFIER ::= { jnxSlotEX4200 1 }
 jnxEX4200SlotPower OBJECT IDENTIFIER ::= { jnxEX4200SlotFPC 1 }
 jnxEX4200SlotFan OBJECT IDENTIFIER ::= { jnxEX4200SlotFPC 2 }

 jnxMediaCardSpaceEX4200 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 31 }

 jnxEX4200MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceEX4200 1
 }

406 ■ MIB Objects for the EX Series Ethernet Switches

JUNOS 10.0 Network Management Configuration Guide

 jnxModuleEX4200 OBJECT IDENTIFIER ::= { jnxModule 31 }
 jnxEX4200FPC OBJECT IDENTIFIER ::= { jnxModuleEX4200 1 }
 jnxEX4200Power OBJECT IDENTIFIER ::= { jnxEX4200FPC 1 }
 jnxEX4200Fan OBJECT IDENTIFIER ::= { jnxEX4200FPC 2 }

MIB Objects for the SRX3400 Services Gateway

The Chassis MIB objects for the SRX3400 Services Gateway include:

 jnxProductLineSRX3400 OBJECT IDENTIFIER ::= { jnxProductLine 35 }
 jnxProductNameSRX3400 OBJECT IDENTIFIER ::= { jnxProductName 35 }
 jnxProductModelSRX3400 OBJECT IDENTIFIER ::= { jnxProductModel 35 }
 jnxProductVariationSRX3400 OBJECT IDENTIFIER ::= { jnxProductVariation 35 }
 jnxChassisSRX3400 OBJECT IDENTIFIER ::= { jnxChassis 35 }

 jnxSlotSRX3400 OBJECT IDENTIFIER ::= { jnxSlot 35 }

 jnxSRX3400SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX3400 1 }
 jnxSRX3400SlotHM OBJECT IDENTIFIER ::= { jnxSlotSRX3400 2 }
 jnxSRX3400SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX3400 3 }
 jnxSRX3400SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX3400 4 }
 jnxSRX3400SlotCB OBJECT IDENTIFIER ::= { jnxSlotSRX3400 5 }
 jnxSRX3400SlotFPB OBJECT IDENTIFIER ::= { jnxSlotSRX3400 6 }

 jnxMediaCardSpaceSRX3400 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 35 }
 jnxSRX3400MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX3400 1}

 jnxMidplaneSRX3400 OBJECT IDENTIFIER ::= { jnxBackplane 35 }

MIB Objects for the SRX3600 Services Gateway

The Chassis MIB objects for the SRX3600 Services Gateway include:

 jnxProductLineSRX3600 OBJECT IDENTIFIER ::= { jnxProductLine 34 }
 jnxProductNameSRX3600 OBJECT IDENTIFIER ::= { jnxProductName 34 }
 jnxProductModelSRX3600 OBJECT IDENTIFIER ::= { jnxProductModel 34 }
 jnxProductVariationSRX3600 OBJECT IDENTIFIER ::= { jnxProductVariation 34 }
 jnxChassisSRX3600 OBJECT IDENTIFIER ::= { jnxChassis 34 }

 jnxSlotSRX3600 OBJECT IDENTIFIER ::= { jnxSlot 34 }
 jnxSRX3600SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX3600 1 }
 jnxSRX3600SlotHM OBJECT IDENTIFIER ::= { jnxSlotSRX3600 2 }
 jnxSRX3600SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX3600 3 }
 jnxSRX3600SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX3600 4 }
 jnxSRX3600SlotCB OBJECT IDENTIFIER ::= { jnxSlotSRX3600 5 }
 jnxSRX3600SlotFPB OBJECT IDENTIFIER ::= { jnxSlotSRX3600 6 }

 jnxMediaCardSpaceSRX3600 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 34 }
 jnxSRX3600MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX3600
1}

MIB Objects for the SRX3400 Services Gateway ■ 407

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

 jnxMidplaneSRX3600 OBJECT IDENTIFIER ::= { jnxBackplane 34 }

MIB Objects for the SRX5600 Services Gateway

The Chassis MIB objects for the SRX5600 Services Gateway include:

jnxProductLineSRX5600 OBJECT IDENTIFIER ::= { jnxProductLine 28 }
 jnxProductNameSRX5600 OBJECT IDENTIFIER ::= { jnxProductName 28 }
 jnxProductModelSRX5600 OBJECT IDENTIFIER ::= { jnxProductModel 28 }
 jnxProductVariationSRX5600 OBJECT IDENTIFIER ::= { jnxProductVariation 28 }
 jnxChassisSRX5600 OBJECT IDENTIFIER ::= { jnxChassis 28 }

 jnxSlotSRX5600 OBJECT IDENTIFIER ::= { jnxSlot 28 }
 jnxSRX5600SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX5600 1 }
 jnxSRX5600SlotHM OBJECT IDENTIFIER ::= { jnxSlotSRX5600 2 }
 jnxSRX5600SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX5600 3 }
 jnxSRX5600SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX5600 4 }
 jnxSRX5600SlotCB OBJECT IDENTIFIER ::= { jnxSlotSRX5600 5 }
 jnxSRX5600SlotFPB OBJECT IDENTIFIER ::= { jnxSlotSRX5600 6 }

 jnxMediaCardSpaceSRX5600 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 28
}
 jnxSRX5600MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX5600 1
 }

 jnxMidplaneSRX5600 OBJECT IDENTIFIER ::= { jnxBackplane 28 }

MIB Objects for the SRX5800 Services Gateway

The Chassis MIB objects for the SRX5800 Services Gateway include:

jnxProductLineSRX5800 OBJECT IDENTIFIER ::= { jnxProductLine 26 }
 jnxProductNameSRX5800 OBJECT IDENTIFIER ::= { jnxProductName 26 }
 jnxProductModelSRX5800 OBJECT IDENTIFIER ::= { jnxProductModel 26 }
 jnxProductVariationSRX5800 OBJECT IDENTIFIER ::= { jnxProductVariation 26 }
 jnxChassisSRX5800 OBJECT IDENTIFIER ::= { jnxChassis 26 }

 jnxSlotSRX5800 OBJECT IDENTIFIER ::= { jnxSlot 26 }
 jnxSRX5800SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX5800 1 }
 jnxSRX5800SlotHM OBJECT IDENTIFIER ::= { jnxSlotSRX5800 2 }
 jnxSRX5800SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX5800 3 }
 jnxSRX5800SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX5800 4 }
 jnxSRX5800SlotCB OBJECT IDENTIFIER ::= { jnxSlotSRX5800 5 }
 jnxSRX5800SlotFPB OBJECT IDENTIFIER ::= { jnxSlotSRX5800 6 }

 jnxMediaCardSpaceSRX5800 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 26
}
 jnxSRX5800MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX5800
 1 }

 jnxMidplaneSRX5800 OBJECT IDENTIFIER ::= { jnxBackplane 26 }

408 ■ MIB Objects for the SRX5600 Services Gateway

JUNOS 10.0 Network Management Configuration Guide

MIB Objects for the SRX100 Services Gateway

The Chassis MIB objects for the SRX100 Services Gateway include:

 jnxProductLineSRX100 OBJECT IDENTIFIER ::= { jnxProductLine 41 }
 jnxProductNameSRX100 OBJECT IDENTIFIER ::= { jnxProductName 41 }
 jnxChassisSRX100 OBJECT IDENTIFIER ::= { jnxChassis 41 }

 jnxSlotSRX100 OBJECT IDENTIFIER ::= { jnxSlot 41 }
 jnxSRX100SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX100 1 }
 jnxSRX100SlotRE OBJECT IDENTIFIER ::= { jnxSlotSRX100 2 }
 jnxSRX100SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX100 3 }
 jnxSRX100SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX100 4 }

 jnxMediaCardSpaceSRX100 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 41
 }
 jnxSRX100MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX100 1
 }

 jnxMidplaneSRX100 OBJECT IDENTIFIER ::= { jnxBackplane 41 }

 jnxModuleSRX100 OBJECT IDENTIFIER ::= { jnxModule 41 }
 jnxSRX100FPC OBJECT IDENTIFIER ::= { jnxModuleSRX100 1 }
 jnxSRX100RE OBJECT IDENTIFIER ::= { jnxModuleSRX100 2 }
 jnxSRX100Power OBJECT IDENTIFIER ::= { jnxModuleSRX100 3 }
 jnxSRX100Fan OBJECT IDENTIFIER ::= { jnxModuleSRX100 4 }

MIB Objects for the SRX210 Services Gateway

The Chassis MIB objects for the SRX210 Services Gateway include:

 jnxProductLineSRX210 OBJECT IDENTIFIER ::= { jnxProductLine 36 }
 jnxProductNameSRX210 OBJECT IDENTIFIER ::= { jnxProductName 36 }
 jnxChassisSRX210 OBJECT IDENTIFIER ::= { jnxChassis 36 }

 jnxSlotSRX210 OBJECT IDENTIFIER ::= { jnxSlot 36 }
 jnxSRX210SlotFPC OBJECT IDENTIFIER ::= { jnxSlotSRX210 1 }
 jnxSRX210SlotRE OBJECT IDENTIFIER ::= { jnxSlotSRX210 2 }
 jnxSRX210SlotPower OBJECT IDENTIFIER ::= { jnxSlotSRX210 3 }
 jnxSRX210SlotFan OBJECT IDENTIFIER ::= { jnxSlotSRX210 4 }

 jnxMediaCardSpaceSRX210 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 36
 }
 jnxSRX210MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceSRX210 1
 }

 jnxMidplaneSRX210 OBJECT IDENTIFIER ::= { jnxBackplane 36 }

 jnxModuleSRX210 OBJECT IDENTIFIER ::= { jnxModule 36 }
 jnxSRX210FPC OBJECT IDENTIFIER ::= { jnxModuleSRX210 1 }
 jnxSRX210RE OBJECT IDENTIFIER ::= { jnxModuleSRX210 2 }
 jnxSRX210Power OBJECT IDENTIFIER ::= { jnxModuleSRX210 3 }
 jnxSRX210Fan OBJECT IDENTIFIER ::= { jnxModuleSRX210 4 }

MIB Objects for the SRX100 Services Gateway ■ 409

Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs

MIB Objects for the SRX240 Services Gateway

The Chassis MIB objects for the SRX240 Services Gateway include:

jnxProductLineJSRX240 OBJECT IDENTIFIER ::= { jnxProductLine 37 }
 jnxProductNameJSRX240 OBJECT IDENTIFIER ::= { jnxProductName 37 }
 jnxChassisJSRX240 OBJECT IDENTIFIER ::= { jnxChassis 37 }
 jnxSlotJSRX240 OBJECT IDENTIFIER ::= { jnxSlot 37 }
 jnxJSRX240SlotFPC OBJECT IDENTIFIER ::= { jnxSlotJSRX240 1 }
 jnxJSRX240SlotRE OBJECT IDENTIFIER ::= { jnxSlotJSRX240 2 }
 jnxJSRX240SlotPower OBJECT IDENTIFIER ::= { jnxSlotJSRX240 3 }
 jnxJSRX240SlotFan OBJECT IDENTIFIER ::= { jnxSlotJSRX240 4 }
 jnxMediaCardSpaceJSRX240 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 37 }
 jnxJSRX240MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceJSRX240 1
}
 jnxMidplaneJSRX240 OBJECT IDENTIFIER ::= { jnxBackplane 37 }
 jnxModuleJSRX240 OBJECT IDENTIFIER ::= { jnxModule 37 }
 jnxJSRX240FPC OBJECT IDENTIFIER ::= { jnxModuleJSRX240 1 }
 jnxJSRX240RE OBJECT IDENTIFIER ::= { jnxModuleJSRX240 2 }
 jnxJSRX240Power OBJECT IDENTIFIER ::= { jnxModuleJSRX240 3 }
 jnxJSRX240Fan OBJECT IDENTIFIER ::= { jnxModuleJSRX240 4 }

MIB Objects for the SRX650 Services Gateway

The Chassis MIB objects for the SRX650 Services Gateway include:

jnxProductLineJSRX650 OBJECT IDENTIFIER ::= { jnxProductLine 38 }
 jnxProductNameJSRX650 OBJECT IDENTIFIER ::= { jnxProductName 38 }
 jnxChassisJSRX650 OBJECT IDENTIFIER ::= { jnxChassis 38 }
 jnxSlotJSRX650 OBJECT IDENTIFIER ::= { jnxSlot 38 }
 jnxJSRX650SlotFPC OBJECT IDENTIFIER ::= { jnxSlotJSRX650 1 }
 jnxJSRX650SlotRE OBJECT IDENTIFIER ::= { jnxSlotJSRX650 2 }
 jnxJSRX650SlotPower OBJECT IDENTIFIER ::= { jnxSlotJSRX650 3 }
 jnxJSRX650SlotFan OBJECT IDENTIFIER ::= { jnxSlotJSRX650 4 }
 jnxMediaCardSpaceJSRX650 OBJECT IDENTIFIER ::= { jnxMediaCardSpace 38}
 jnxJSRX650MediaCardSpacePIC OBJECT IDENTIFIER ::= { jnxMediaCardSpaceJSRX650
1}
 jnxMidplaneJSRX650 OBJECT IDENTIFIER ::= { jnxBackplane 38 }
 jnxModuleJSRX650 OBJECT IDENTIFIER ::= { jnxModule 38 }
 jnxJSRX650FPC OBJECT IDENTIFIER ::= { jnxModuleJSRX650 1 }
 jnxJSRX650RE OBJECT IDENTIFIER ::= { jnxModuleJSRX650 2 }
 jnxJSRX650Power OBJECT IDENTIFIER ::= { jnxModuleJSRX650 3 }
 jnxJSRX650Fan OBJECT IDENTIFIER ::= { jnxModuleJSRX650 4 }

410 ■ MIB Objects for the SRX240 Services Gateway

JUNOS 10.0 Network Management Configuration Guide

Chapter 24

Interpreting the Enterprise-Specific
Destination Class Usage MIB

The enterprise-specific Destination Class Usage (DCU) MIB counts packets from
customers by performing a lookup of the IP destination address. DCU makes it
possible to track traffic originating from the customer edge and destined for specific
prefixes on the provider core router.

The DCU MIB is a subbranch of the jnxMibs branch of the enterprise-specific MIB
{enterprise 2636} and has an object identifier of {jnxMIB 6}. The DCU MIB has one
branch, jnxDCUs, which contains two tables: jnxDCUsTable and jnxDcuStatsTable. For
information about configuring source and destination class usage, see the JUNOS
Policy Framework Configuration Guide and JUNOS Network Interfaces Configuration
Guide. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-dcu.txt .

NOTE: Class-based filter match conditions are not supported on J Series Services
Routers.

This chapter contains the following topics:

■ jnxDCUsTable on page 411

■ jnxDcuStatsTable on page 412

jnxDCUsTable

The entries in the jnxDCUsTable, whose object identifier is {jnxDCUTable 1}, are
represented by jnxDCUsEntry and are listed in Table 69 on page 411.

Table 69: jnxDCUsEntry

DescriptionObject IdentifierObject

The interface index of the ingress interfacejnxDUCsEntry 1jnxDCUSrcIfIndex

The destination class name specified in a routing
policy and applied to the forwarding table.

jnxDCUsEntry 2jnxDCUDstClassName

jnxDCUsTable ■ 411

./mib-jnx-dcu.txt
./mib-jnx-dcu.txt

Table 69: jnxDCUsEntry (continued)

DescriptionObject IdentifierObject

The number of packets passing through the
network.

jnxDCUsEntry 3jnxDCUPackets

The number of bytes passing through the network.jnxDCUsEntry 4jnxDCUBytes

jnxDcuStatsTable

jnxDcuStatsTable contains statistics for traffic that satisfies the rules in each configured
destination class. A separate set of statistics is kept for each destination class on each
interface and address family on which this feature is enabled. This is essentially a
replacement for jnxDCUsTable.

The entries in the jnxDcuStatsTable, whose object identifier is {jnxDCUs 2}, are
represented by jnxDCUsStatusEntry and are listed in Table 70 on page 412.

Table 70: jnxDCUsStatusEntry

DescriptionObject IdentifierOjbect

The interface index of the ingress interface for
traffic counted in each entry.

jnxDcuStatsEntry 1jnxDcuStatsSrcIfIndex

The address family of the entry’s traffic.jnxDcuStatsEntry 2jnxDcuStatsAddrFamily

The name of the destination class that applies to
the entry’s traffic.

jnxDcuStatsEntry 3nxDcuStatsClassName

The number of packets received on this interface
and belonging to this address family that match
this destination class.

jnxDcuStatsEntry 4jnxDcuStatsPackets

The number of bytes received on this interface
and belonging to this address family that match
this destination class.

jnxDcuStatsEntry 5jnxDcuStatsBytes

The name of the destination class. This object is a
duplicate of jnxDcuStatsClassName and is included
to satisfy those network management applications
that cannot extract the destination class name
from the instance portion of the OID.

jnxDcuStatsEntry 6jnxDcuStatsClName

412 ■ jnxDcuStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 25

Interpreting the Enterprise-Specific BGP4
V2 MIB

The enterprise-specific BGP version 4 (BGP4) V2 MIB, whose object identifier is
{jnxBgpM2Experiment 1}, contains objects used to monitor BGP peer-received prefix
counters. It is based upon similar objects in the MIB documented in Internet draft
draft-ietf-idr-bgp4-mibv2-03.txt, Definitions of Managed Objects for the Fourth Version
of Border Gateway Protocol (BGP-4), Second Version. For a downloadable version of
this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-bgpmib2.txt .

NOTE: For the BGP4 V2 MIB, JUNOS Software supports only the following objects:
jnxBgpM2PrefixInPrefixes, jnxBgpM2PrefixInPrefixesAccepted, and
jnxBgpM2PrefixInPrefixesRejected.

This chapter discusses the following topic:

■ jnxBgpM2PrefixCountersTable on page 413

jnxBgpM2PrefixCountersTable

jnxBgpM2PrefixCountersTable contains counters associated with a BGP peer.

■ JnxBgpM2PrefixCountersEntry on page 413

JnxBgpM2PrefixCountersEntry

jnxBgpM2PrefixCountersEntry contains information about the prefix counters of a BGP
peer, and the objects listed in Table 71 on page 413.

Table 71: jnxBgpM2PrefixCountersEntry

DescriptionObject IdentifierObject

The total number of
prefixes received from a
peer.

jnxBgpM2PrefixCountersEntry 7jnxBgpM2PrefixInPrefixes

jnxBgpM2PrefixCountersTable ■ 413

./mib-jnx-bgpmib2.txt
./mib-jnx-bgpmib2.txt

Table 71: jnxBgpM2PrefixCountersEntry (continued)

DescriptionObject IdentifierObject

The total number of
prefixes received from a
peer that are eligible to be
active in the routing table.

jnxBgpM2PrefixCountersEntry 8jnxBgpM2PrefixInPrefixesAccepted

The total number of
prefixes received from a
peer that are not eligible to
be active in the routing
table.

jnxBgpM2PrefixCountersEntry 9jnxBgpM2PrefixInPrefixesRejected

414 ■ jnxBgpM2PrefixCountersTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 26

Interpreting the Enterprise-Specific SNMP
IDP MIB

The enterprise-specific IDP MIB,jnxJsIdpMIB, whose object ID is {jnxJsIdpRoot 1},
extends SNMP support to the following features on Juniper Networks SRX100,
SRX210, SRX240, and SRX650 Services Gateways:

■ Key monitoring and threshold-crossing traps

■ Attack-related monitoring and traps

■ IDP database update status and traps

For a downloadable version of this MIB, see
www.juniper.net/techpubs/software/junos/junos10.0/swconfig-net-mgmt/jnx-js-idp.mib.txt .

This chapter contains the following topics:

■ jnxJsIdpObjects on page 415

■ jnxJsIdpAttackTable on page 416

■ IDP Signature Update and Attack Log Notifications on page 417

jnxJsIdpObjects

You use jnxJsIdpObjects, whose object ID is {jnxJsIdpMIB 1}, to display the IDP
query-related statistics listed in Table 72 on page 415.

Table 72: jnxJsIdpObjects

DescriptionObject IDObject

The percentage of memory used by IDP
in the data plane

jnxJsIdpObjects 1jnxJsIdpDataPlaneMemoryUsage

The percentage of currently allocated
sessions by IDP

jnxJsIdpObjects 2jnxJsIdpSessionsUsage

The maximum number of sessions IDP
can support

jnxJsIdpObjects 3jnxJsIdpSessionsMaximum

The number of policies that can be
simultaneously loaded on the IDP device

jnxJsIdpObjects 4jnxJsIdpPoliciesSupported

jnxJsIdpObjects ■ 415

/jnx-js-idp.mib.txt

Table 72: jnxJsIdpObjects (continued)

DescriptionObject IDObject

The number of policies that are currently
loaded on the IDP device

jnxJsIdpObjects 5jnxJsIdpPoliciesLoaded

The name of the policy that is currently
active on the device

jnxJsIdpObjects 6jnxJsIdpActivePolicyName

The version of the detector that is
currently loaded

jnxJsIdpObjects 8jnxJsIdpRunningDetectorVersion

The version of the security that is
package currently loaded

jnxJsIdpObjects 9jnxJsIdpSecurityPackageVersion

The value of sysUpTime when the
signature was last updated successfully.
Zero if unknown

jnxJsIdpObjects 10jnxJsIdpLastSignatureUpdateTime

The status of the signature update:
success or failure

jnxJsIdpObjects 11jnxJsIdpSignatureUpdateStatus

jnxJsIdpAttackTable

The jnxJsIdpAttackTable, whose object ID is {jnxJsIdpObjects 7}, contains the details
of each attack and the number of hits involved. The objects are listed in Table 73 on
page 416.

Table 73: jnxJsIdpAttackTable

DescriptionObject IDObject

The attributes of an attack

Sequence of parameters:

■ jnxJsIdpAttackIndex

■ jnxJsIdpAttackName

■ jnxJsIdpAttackHits

jnxJsIdpAttackTable 1jnxJsIdpAttackEntry

The index for the attack tablejnxJsIdpAttackEntry 1jnxJsIdpAttackIndex

The name of an attack identified by IDPjnxJsIdpAttackEntry 2jnxJsIdpAttackName

The number of times an attack has been
launched

jnxJsIdpAttackEntry 3jnxJsIdpAttackHits

416 ■ jnxJsIdpAttackTable

JUNOS 10.0 Network Management Configuration Guide

IDP Signature Update and Attack Log Notifications

The IDP MIB generates an SNMP trap whenever you install or update a signature,
and provides information about the last updated version and a timestamp. It also
generates SNMP traps to notify users about attacks that are detected on the device.

See Table 74 on page 417 for information about the signature update and attack log
notification traps.

Table 74: IDP Signature Update and Attack Log Notifications

DescriptionObject IDObject

Signifies that a signature update has
occurred

jnxJsIdpNotificationPrefix 1jnxJsIdpSignatureUpdateNotification

Signifies that attacks have been detected.
jnxJsIdpAttackName lists the names of
the attacks that have been detected so
far, and jnxJsIdpAttackHits is the number
of times each attack has been detected.

jnxJsIdpNotificationPrefix 2jnxJsIdpAttackLogNotification

IDP Signature Update and Attack Log Notifications ■ 417

Chapter 26: Interpreting the Enterprise-Specific SNMP IDP MIB

418 ■ IDP Signature Update and Attack Log Notifications

JUNOS 10.0 Network Management Configuration Guide

Chapter 27

Interpreting the Enterprise-Specific
Ping MIB

The enterprise-specific Ping MIB extends the standard Ping MIB control table (RFC
2925). The Ping MIB, whose object identifier is {jnxMIbs 7}, allows you to monitor
network delay (latency), packet loss, network delay variation (jitter), one-way latency,
and other network statistics.

Items in this MIB are created when entries are created in the pingCtlTable of the Ping
MIB. Each item is indexed exactly as in the Ping MIB.

To view a complete copy of the enterprise-specific extensions to the Ping MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ping.txt .

For more information on using the Ping MIB and enterprise-specific Ping MIB, see
“SNMP Remote Operations” on page 79. For information about how to configure
thresholds at the [edit services rpm] hierarchy level, see the JUNOS Services Interfaces
Configuration Guide.

This section includes the following topics:

■ jnxPingCtlTable on page 419

■ jnxPingResultsTable on page 423

■ jnxPingProbeHistoryTable on page 426

■ jnxPingLastTestResultTable on page 428

jnxPingCtlTable

The enterprise-specific Ping MIB structure includes one main object, jnxPingCtlTable,
whose object identifier is jnxPingObjects 2, and defines the jnxPing control table for
providing enterprise-specific options to the corresponding pingCtlEntry. jnxpingCtTable
monitors thresholds; for example, the maximum allowed jitter in the trip time during
a text.

■ jnxPingCtlEntry on page 420

jnxPingCtlTable ■ 419

./mib-jnx-ping.txt
./mib-jnx-ping.txt

jnxPingCtlEntry

Each jnxPingCtlEntry has two indexes identical to those of the corresponding
pingCtlEntry. Entries created in pingCtlTable are mirrored here. jnxPingCtlEntry objects
are listed in the Table 75 on page 420.

Table 75: jnxPingCtlEntry

DescriptionObject IdentifierObject

The first index. It is identical to the
pingCtlOwnerIndex of the corresponding
pingCtlEntry in the pingCtlTable.

jnxPingCtlEntry 1jnxCtlOwnerIndex

The other index and is identical to the
pingCtlTestName of the corresponding
pingCtlEntry in the pingCtlTable.

jnxPingCtlEntry 2jnxPingCtlTestName

Specifies the name of the outgoing interface
for ping probes. This is the name-based
complement to pingCtlIfIndex. A zero-length
string value for this object means that this
option is not enabled. The following values
can be set simultaneously, but only one
value is used. The precedence order is as
follows:

■ pingCtlIfIndex (see pingCtlTable in the
Ping MIB)

■ jnxPingCtlIfName

■ jnxPingCtlRoutingInstanceName

jnxPingCtlEntry 3jnxPingCtlIfName

Specifies the name of the routing instance
used when directing outgoing ping packets.
The instance name specified must be
configured at the [edit routing-instances]
hierarchy level of the JUNOS configuration.
The instance-type must be vrf.

jnxPingCtlEntry 6jnxPingCtlRoutingInstanceName

The maximum round-trip time allowed. If
this threshold is crossed by any probe, a
jnxPingRttThresholdExceeded trap is sent.

jnxPingCtlEntry 7jnxPingCtlRttThreshold

The maximum round-trip time standard
deviation allowed over the course of any
test. If the calculated standard deviation of
the round-trip time at the end of any test
exceeds this threshold, a
jnxPingRttStdDevThresholdExceeded trap is
sent.

jnxPingCtlEntry 8jnxPingCtlRttStdDevThreshold

420 ■ jnxPingCtlTable

JUNOS 10.0 Network Management Configuration Guide

Table 75: jnxPingCtlEntry (continued)

DescriptionObject IdentifierObject

The maximum allowed jitter in the
round-trip time over the course of any test.
Jitter is the difference between the
maximum and minimum round-trip times
measured over the course of a single test
(jnxPingResultsMaxRttUs minus
jnxPingResultsMinRttUs). If the measured
jitter exceeds this threshold, a
jnxPingRttJitterThresholdExceeded trap is sent.

jnxPingCtlEntry 9jnxPingCtlRttJitterThreshold

Maximum egress trip time allowed. If this
threshold is crossed by any probe, a
jnxPingEgressThresholdExceeded trap is sent.
This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. Currently
jnxPingIcmpTimeStamp is the only supported
probe type with this property.

jnxPingCtlEntry 10jnxPingCtlEgressTimeThreshold

The maximum egress trip time standard
deviation allowed over the course of any
test. If the calculated standard deviation of
the egress trip time at the end of any test
exceeds this threshold, a
jnxPingEgressStdDevThresholdExceeded trap
is sent. This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. The jnxPingIcmpTimeStamp
is the only supported probe type with this
property.

jnxPingCtlEntry 11jnxPingCtlEgressStdDevThreshold

The maximum allowed jitter in the egress
trip time over the course of any test. Jitter
is defined as the difference between the
maximum and minimum egress trip times
measured over the course of a single test
(jnxPingResultsMaxSrcDstt minus
jnxPingResultsMinSrcDstt). If the measured
jitter exceeds this threshold, a
jnxPingEgressJitterThresholdExceeded trap is
sent. This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. The jnxPingIcmpTimeStamp
is the only supported probe type with this
property.

jnxPingCtlEntry 12jnxPingCtlEgressJitterThreshold

The maximum ingress trip time allowed. If
this threshold is crossed by any probe, a
jnxPingIngressThresholdExceeded trap is sent.
This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. The jnxPingIcmpTimeStamp
is the only supported probe type with
this property.

jnxPingCtlEntry 13jnxPingCtlIngressTimeThreshold

jnxPingCtlTable ■ 421

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 75: jnxPingCtlEntry (continued)

DescriptionObject IdentifierObject

The maximum ingress trip time standard
deviation allowed over the course of any
test. If the calculated standard deviation of
the ingress trip time at the end of any test
exceeds this threshold, a
jnxPingIngressStddevThresholdExceeded trap
is sent. This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. Currently
jnxPingIcmpTimeStamp is the only supported
probe type with this property.

jnxPingCtlEntry 14jnxPingCtlIngressStddevThreshold

The maximum allowed jitter in the ingress
trip time over the course of any test. Jitter
is defined as the difference between the
maximum and minimum ingress trip times
measured over the course of a single test
(jnxPingResultsMaxDstSrct minus
jnxPingResultsMinDstSrct). If the measured
jitter exceeds this threshold, a
jnxPingIngressJitterThresholdExceeded trap is
sent. This applies only if the probe type
(pingCtlType) provides one-way delay
measurements. The jnxPingIcmpTimeStamp
is the only supported probe type with this
property.

jnxPingCtlEntry 15jnxPingCtlIngressJitterThreshold

The value of this object determines when
and if to generate a notification for this
entry.

rttThreshold(0)—Generate a
jnxPingRttThresholdExceeded notification
when the configured RTT threshold is
exceeded.

rttStdDevThreshold(1)—Generate a
jnxPingRttStdDevThresholdExceeded
notification when the configured RTT
standard deviation threshold is exceeded.

rttJitterThreshold(2)—Generate a
jnxPingRttJitterThresholdExceeded notification
when the configured RTT jitter threshold is
exceeded.

egressThreshold(3)—Generate a
jnxPingEgressThresholdExceeded notification
when the configured egress threshold is
exceeded. This applies only if the probe type
supports one-way measurements.

jnxPingCtlEntry 16jnxPingCtlTrapGeneration

422 ■ jnxPingCtlTable

JUNOS 10.0 Network Management Configuration Guide

Table 75: jnxPingCtlEntry (continued)

DescriptionObject IdentifierObject

egressStdDevThreshold(4)—Generate a
jnxPingEgressStdDevThresholdExceeded
notification when the configured egress
standard deviation threshold is exceeded.
This applies only if the probe type supports
one-way measurements.

egressJitterThreshold(5)—Generate a
jnxPingEgressJitterThresholdExceeded
notification when the configured egress jitter
threshold is exceeded. This applies only if
the probe type supports one-way
measurements.

ingressThreshold(6)—Generate a
jnxPingIngressThresholdExceeded notification
when the configured ingress threshold is
exceeded. This applies only if the probe type
supports one-way measurements.

ingressStdDevThreshold(7)—Generate a
jnxPingIngressStdDevThresholdExceeded
notification when the configured ingress
standard deviation threshold is exceeded.
This applies only if the probe type supports
one way measurements.

ingressJitterThreshold(8)—Generate a
jnxPingIngressJitterThresholdExceeded
notification when the configured ingress
jitter threshold is exceeded. This applies
only if the probe type supports one-way
measurements. The value of this object
defaults to zero, indicating that none of the
above options have been selected.

jnxPingResultsTable

jnxPingResultsTable, whose object identifier is jnxPingObjects 3, gathers ping test
results on traffic on round-trip, ingress, and egress trip delays. This useful when you
want to measure the performance of your network and verify service-level agreements
with your vendors.

■ jnxpingResultsEntry on page 423

jnxpingResultsEntry

The jnxPingResultsEntry objects are listed in Table 76 on page 424.

jnxPingResultsTable ■ 423

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 76: jnxPingsResultsEntry

DescriptionObject IdentifierObject

The round-trip delays measured for the
most recent successful probe during this
test, in microseconds.

jnxPingResultsEntry 1jnxPingResultsRttUs

The sum of the round-trip delays
measured for all the probes during this
test, in microseconds.

jnxPingResultsEntry 2jnxPingResultsSumRttUs

The minimum of the round-trip delays
measured for all the probes during this
test, in microseconds.

jnxPingResultsEntry 3jnxPingResultsMinRttUs

The maximum of the round-trip delays
measured for all the probes during this
test, in microseconds.

jnxPingResultsEntry 4jnxPingResultsMaxRttUs

The average of the round-trip delays
measured for all the probes during this
test, in microseconds.

jnxPingResultsEntry 5jnxPingResultsAvgRttUs

The standard deviation of the round-trip
delays measured during this test, in
microseconds.

jnxPingResultsEntry 6jnxPingResultsStdDevRttUs

The egress trip delays measured for the
most recent successful probe during this
test, in microseconds. This applies only
if the probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry 7jnxPingResultsEgressUs

The minimum of the egress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry 8jnxPingResultsMinEgressUs

The maximum of the egress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry 9jnxPingResultsMaxEgressUs

The average of the egress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
10

jnxPingResultsAvgEgressUs

424 ■ jnxPingResultsTable

JUNOS 10.0 Network Management Configuration Guide

Table 76: jnxPingsResultsEntry (continued)

DescriptionObject IdentifierObject

The standard deviation of the egress trip
delays measured over all probes during
this test, in microseconds. This applies
only if the probe type (pingCtlType)
provides one-way delay measurements.
For all other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
11

jnxPingResultsStddevEgressUs

The ingress trip delays measured for the
most recent successful probe during this
test, in microseconds. This applies only
if the probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
12

jnxPingResultsIngressUs

The minimum of the ingress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
13

jnxPingResultsMinIngressUs

The maximum of the ingress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
14

jnxPingResultsMaxIngressUs

The average of the ingress trip delays
measured over all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
15

jnxPingResultsAvgIngressUs

The standard deviation of the ingress trip
delays measured over all probes during
this test, in microseconds. This applies
only if the probe type (pingCtlType)
provides one-way delay measurements.
For all other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
16

jnxPingResultsStddevIngressUs

The jitter of the round-trip delays
measured for all probes during this test,
in microseconds.

jnxPingResultsEntry
17

jnxPingResultsJitterRttUs

jnxPingResultsTable ■ 425

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 76: jnxPingsResultsEntry (continued)

DescriptionObject IdentifierObject

The jitter of the engress trip delays
measured for all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
18

jnxPingResultsJitterEngressUs

The jitter of the ingress trip delays
measured for all probes during this test,
in microseconds. This applies only if the
probe type (pingCtlType) provides
one-way delay measurements. For all
other probe types, their values are
irrelevant and will return 0.

jnxPingResultsEntry
19

jnxPingResultsJitterIngressUs

The result of the most recent probe.jnxPingResultsEntry
20

jnxPingResultsStatus

The date and time of the most recent
probe result.

jnxPingResultsEntry
21

jnxPingResultsTime

The first index. It has the same value as
pingCtlOwnerIndex and is provided for
applications that are unable to obtain the
value of pingCtlOwnerIndex from the
instance portion of the object identifiers
belonging to this table.

jnxPingResultsEntry
22

jnxPingResultsOwnerIndex

The other index. It has the same value
as pingCtlTestName and is provided for
applications that are unable to obtain the
value of pingCtlTestName from the
instance portion of the object identifiers
belonging to this table.

jnxPingResultsEntry
23

jnxPingResultsTestName

jnxPingProbeHistoryTable

jnxpingProbeHistoryTable, whose object identifier is jnxPingObjects 4, contains the
history of all ping tests.

■ jnxPingProbeHistoryEntry on page 426

jnxPingProbeHistoryEntry

The jnxPingProbeHistoryEntry objects are listed in Table 77 on page 427.

426 ■ jnxPingProbeHistoryTable

JUNOS 10.0 Network Management Configuration Guide

Table 77: jnxPingProbeHistoryEntry

DescriptionObject IdentifierObject

The amount of time, in
microseconds, from when
a probe was sent to when
its response was received
or when it timed out. The
value of this object is
reported as 0 when it is
not possible to transmit
a probe.

jnxPingProbeHistoryEntry
1

jnxPingProbeHistoryResponseUs

The time difference, in
microseconds, between
the maximum and
minimum round-trip
times. Each history entry
provides a running
calculation of the jitter
(calculated over the
current test) at the time a
probe was completed.

jnxPingProbeHistoryEntry
2

jnxPingProbeHistoryJitterUs

The amount of time, in
microseconds, from when
a probe was sent to when
it was received by
destination. This applies
only if the probe type
(pingCtlType) provides
one-way delay
measurements. For all
other probe types, the
value is irrelevant and will
return 0.

jnxPingProbeHistoryEntry
3

jnxPingProbeHistoryResponseEgressUs

The amount of time, in
microseconds, from when
a probe was sent from the
destination to when it was
received. This applies only
if the probe type
(pingCtlType) provides
one-way delay
measurements. For all
other probe types, the
value is irrelevant and will
return 0.

jnxPingProbeHistoryEntry
4

jnxPingProbeHistoryResponseIngressUs

jnxPingProbeHistoryTable ■ 427

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 77: jnxPingProbeHistoryEntry (continued)

DescriptionObject IdentifierObject

The time difference, in
microseconds, between
the maximum and
minimum egress trip
times. Each history entry
provides a running
calculation of the jitter
(calculated over the
current test) at the time a
probe was completed.
This applies only if the
probe type (pingCtlType)
provides one-way delay
measurements. For all
other probe types, the
value is irrelevant and will
return 0.

jnxPingProbeHistoryEntry
5

jnxPingProbeHistoryEgressJitterUs

The time difference, in
microseconds, between
the maximum and
minimum ingress trip
times. Each history entry
provides a running
calculation of the jitter
(calculated over the
current test) at the time a
probe was completed.
This applies only if the
probe type (pingCtlType)
provides one-way delay
measurements. For all
other probe types, the
value is irrelevant and will
return 0.

jnxPingProbeHistoryEntry
6

jnxPingProbeHistoryIngressJitterUs

jnxPingLastTestResultTable

jnxPingLastTestResultTable, whose object identifier is jnxPingObjects 5, contains the
results of the last completed ping tests. Entries corresponding to a test are created
only after completion of the first test. This is useful when you want to ensure that a
test has been completed before collecting test results.

■ jnxPingLastTestResultEntry on page 428

jnxPingLastTestResultEntry

The jnxPingLastTestResultEntry objects are listed in Table 78 on page 429.

428 ■ jnxPingLastTestResultTable

JUNOS 10.0 Network Management Configuration Guide

Table 78: jnxPingLastTestResultEntry

DescriptionObject IdentifierObject

The number of responses
received in the most
recently completed test.

jnxPingLastTestResultEntry 1jnxPingLastTestResultProbeResponses

The number of probes
sent in the most recently
completed test.

jnxPingLastTestResultEntry 2jnxPingLastTestResultSentProbes

The sum of the round-trip
delays measured for all
the probes during the
most recently completed
test, in microseconds.

jnxPingLastTestResultEntry 3jnxPingLastTestResultSumRttUs

The minimum of the
round-trip delays
measured for all the
probes during the most
recently completed test,
in microseconds.

jnxPingLastTestResultEntry 4jnxPingLastTestResultMinRttUs

The maximum of the
round-trip delays
measured for all the
probes during the most
recently completed test,
in microseconds.

jnxPingLastTestResultEntry 5jnxPingLastTestResultMaxRttUs

The average of the
round-trip delays
measured for all the
probes during the most
recently completed test,
in microseconds.

jnxPingLastTestResultEntry 6jnxPingLastTestResultAvgRttUs

The standard deviation of
the round-trip delays
measured for all the
probes during the most
recently completed test,
in microseconds.

jnxPingLastTestResultEntry 7jnxPingLastTestResultStdDevRttUs

The minimum of the
egress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 8jnxPingLastTestResultMinEgressUs

jnxPingLastTestResultTable ■ 429

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 78: jnxPingLastTestResultEntry (continued)

DescriptionObject IdentifierObject

The maximum of the
egress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 9jnxPingLastTestResultMaxEgressUs

The average of the egress
trip delays measured over
all probes during the most
recently completed test,
in microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 10jnxPingLastTestResultAvgEgressUs

The standard deviation of
the egress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry
11

jnxPingLastTestResultStddevEgressUs

The minimum of the
ingress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 12jnxPingLastTestResultMinIngressUs

430 ■ jnxPingLastTestResultTable

JUNOS 10.0 Network Management Configuration Guide

Table 78: jnxPingLastTestResultEntry (continued)

DescriptionObject IdentifierObject

The maximum of the
ingress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 13jnxPingLastTestResultMaxIngressUs

The average of the ingress
trip delays measured over
all probes during the most
recently completed test,
in microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 14jnxPingLastTestResultAvgIngressUs

The standard deviation of
the ingress trip delays
measured over all probes
during the most recently
completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 15jnxPingLastTestResultStddevIngressUs

The difference between
the minimum and
maximum delays over the
course of the last
completed test, in
microseconds.

jnxPingLastTestResultEntry 16jnxPingLastTestResultPeakToPeakJitterRttUs

jnxPingLastTestResultTable ■ 431

Chapter 27: Interpreting the Enterprise-Specific Ping MIB

Table 78: jnxPingLastTestResultEntry (continued)

DescriptionObject IdentifierObject

The difference between
the minimum and
maximum egress trip
delays over the course of
the last completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 17jnxPingLastTestResultPeakToPeakJitterEgressUs

The difference between
the minimum and
maximum ingress trip
delays over the course of
the last completed test, in
microseconds. This
applies only if the probe
type (pingCtlType) provides
one-way delay
measurements. For all
other probe types, their
values are irrelevant and
will return 0.

jnxPingLastTestResultEntry 18jnxPingLastTestResultPeakToPeakJitterIngressUs

The time the last test was
completed.

jnxPingLastTestResultEntry 19jnxPingLastTestResultTime

432 ■ jnxPingLastTestResultTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 28

Interpreting the Enterprise-Specific
Traceroute MIB

The enterprise-specific Traceroute MIB supports JUNOS Software extensions of
traceroutes and remote operations. Items in this MIB are created when entries are
created in the traceRouteCtlTable of the Traceroute MIB. Each item is indexed exactly
the same way as it is in the enterprise-specific Traceroute MIB. For a downloadable
version of the Traceroute MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-traceroute.txt .

For more information on using the Traceroute MIB and enterprise-specific Traceroute
MIB, see “SNMP Remote Operations” on page 79.

This chapter contains the following topic:

■ jnxTraceRouteCtlTable on page 433

jnxTraceRouteCtlTable

The jnxTraceRouteCtlTable, whose object identifier is {jnxTraceRouteObjects 2}, defines
the jnxTraceRoute control table for providing enterprise-specific options to the
corresponding traceRouteCtlEntry.

■ jnxTraceRouteCtlEntry on page 433

jnxTraceRouteCtlEntry

Each jnxTraceRouteCtlEntry has two indexes that are identical to those of the
corresponding TraceRouteCtlEntry. Entries created in TraceRouteCtlTable are mirrored
here and are listed in Table 79 on page 433.

Table 79: jnxTraceRouteCtlTable

DescriptionObject IdentifierObject

The first index. It is identical to the
jnxTraceRouteCtlOwnerIndex of the
corresponding jnxTraceRouteCtlEntry
in the jnxTraceRouteCtlTable.

jnxTraceRouteCtlEntry 1jnxTRCtlOwnerIndex

jnxTraceRouteCtlTable ■ 433

./mib-jnx-traceroute.txt
./mib-jnx-traceroute.txt

Table 79: jnxTraceRouteCtlTable (continued)

DescriptionObject IdentifierObject

The other index. It is identical to the
jnxTraceRouteCtlTestName of the
corresponding jnxTraceRouteCtlEntry
in the jnxTraceRouteCtlTable.

jnxTraceRouteCtlEntry 2jnxTRCtlTestName

Specifies the name of the outgoing
interface for traceroute probes. This
is the name-based complement to
traceRouteCtlIfIndex. A zero-length
string value for this object means that
this option is not enabled. The
following values can be set
simultaneously, but only one value is
used.

The precedence order is as follows:

■ traceRouteCtlIfIndex (see
traceRouteCtlTable in the
Traceroute MIB)

■ jnxTRCtlIfName

■ jnxTRCRoutingInstanceName

jnxTraceRouteCtlEntry 3jnxTRCtlIfName

Specifies the name of the routing
instance used when directing outgoing
traceroute packets. The instance name
specified must be configured at the
[edit routing-instances] hierarchy level
of the JUNOS configuration.

jnxTraceRouteCtlEntry 4jnxTRCtlRoutingInstanceName

434 ■ jnxTraceRouteCtlTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 29

Interpreting the Enterprise-Specific RMON
Events and Alarms MIB

The enterprise-specific Remote Monitoring (RMON) Events and Alarms MIB monitors
objects on a device and warns the network system administrator if one of those
values exceeds the defined range. The alarm monitors objects in this MIB and triggers
an event when the condition (falling or rising threshold) is reached.

The Juniper Networks enterprise-specific extension to the standard RMON MIB
augments the alarmTable with additional information about each alarm. Two new
traps, jnxRmonAlarmGetFailure and jnxRmonGetOk, are also defined to indicate when
problems are encountered with an alarm.

To view a complete copy of the enterprise-specific extensions to the RMON MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rmon.txt .

For more information on RMON alarms and events, see “Configuring RMON Alarms
and Events” on page 237.

This chapter contains the following topics:

■ jnxRmonAlarmTable on page 435

■ RMON Event and Alarm Traps on page 437

jnxRmonAlarmTable

The entries in the jnxRmonAlarmTable, whose object identifier is {jnxMibs 13}, are
represented by jnxRmonAlarmEntry, whose object identifier is {jnxRmonAlarmTable1}
and are listed in Table 80 on page 435.

Table 80: jnxRmonAlarmEntry

DescriptionObject IdentifierObject

Represents the number of times the
internal Get request for the variable
monitored by this entry has failed.

jnxRmonAlarmEntry 1jnxRmonAlarmGetFailCnt

jnxRmonAlarmTable ■ 435

./mib-jnx-rmon.txt
./mib-jnx-rmon.txt

Table 80: jnxRmonAlarmEntry (continued)

DescriptionObject IdentifierObject

Represents the value of sysUpTime when
an internal Get request for the variable
monitored by this entry last failed.

jnxRmonAlarmEntry 2jnxRmonAlarmGetFailTime

■ Represents the reason an internal Get
request for the variable monitored by
this entry last failed. This object
contains the following values:

■ other (1)—An error was encountered
that does not fit into one of the
currently defined categories.

■ noError (2)—Get request processed
successfully.

■ noSuchObject (3)—Requested object
not available.

■ outOfView (4)—Requested object
instance out of MIB view.

■ noSuchInstance (5)—Requested object
instance not available.

■ badReqId (6)—Unexpected request ID
encountered while processing Get
request.

■ oidMatchErr (7)—Unexpected object
ID encountered while processing Get
request.

■ oidBindErr (8)—Unable to bind object
ID to Get request PDU.

■ createPktErr (9)—Unable to create Get
request PDU.

■ badObjType (10)—Unexpected object
type encountered while processing
Get request.

jnxRmonAlarmEntry 3jnxRmonAlarmGetFailReason

Represents the value of sysUpTime when
an internal Get request for the variable
monitored by this entry succeeded and the
entry left the getFailure state.

jnxRmonAlarmEntry 4jnxRmonAlarmGetOkTime

436 ■ jnxRmonAlarmTable

JUNOS 10.0 Network Management Configuration Guide

Table 80: jnxRmonAlarmEntry (continued)

DescriptionObject IdentifierObject

Represents the current state of this RMON
alarm entry. This object contains the
following values:

■ unknown (1)—Alarm entry unknown

■ underCreation (2)—Alarm entry not
activated

■ active (3)—Alarm entry active and
within thresholds

■ startup (4)—Alarm entry still waiting
for first value

■ risingThreshold (5)—Alarm entry has
crossed the rising threshold.

■ fallingThreshold (6)—Alarm entry has
crossed the falling threshold

■ getFailure (7)—Alarm entry internal
Get request failed.

jnxRmonAlarmEntry 5jnxRmonAlarmState

RMON Event and Alarm Traps

The following traps send notifications when there is a problem with RMON alarm
processing and are listed in Table 81 on page 437.

Table 81: RMON Event and Alarm Traps

DescriptionObject IdentifierTrap

Generated when the Get request for an alarm
variable returns an error. The specific error is
identified by jnxRmonAlarmGetFailReason.

jnxRmonTrapPrefix 1jnxRmonAlarmGetFailure

Generated when the Get request for an alarm
variable is successful. This trap is only sent after
previous attempts are unsuccessful.

jnxRmonTrapPrefix 2jnxRmonGetOk

RMON Event and Alarm Traps ■ 437

Chapter 29: Interpreting the Enterprise-Specific RMON Events and Alarms MIB

438 ■ RMON Event and Alarm Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 30

Interpreting the Enterprise-Specific
Reverse-Path-Forwarding MIB

The enterprise-specific Reverse-Path-Forwarding MIB monitors statistics for traffic
that is rejected because of reverse-path-forwarding (RPF) processing. The
Reverse-Path-Forwarding MIB includes one main object, jnxRpfStats, with an object
identifier of {jnxRpf 1}. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rpf.txt .

This chapter discusses the following topic:

■ jnxRpfStatsTable on page 439

jnxRpfStatsTable

The jnxRpfStatsTable, whose object identifier is {jnxRpfStats 1}, provides a list of RPF
entries in table format.

■ jnxRpfStatsEntry on page 439

jnxRpfStatsEntry

The jnxRpfStatsEntry, whose object identifier is {jnxRpfStatsTable 1}, has four objects,
which are listed in Table 82 on page 439.

Table 82: jnxRpfStatsEntry

DescriptionObject IdentifierObject

The ingress interface for traffic that is counted in
an RpfStats entry.

jnxRpfStatsEntry 1jnxRpfStatsIfIndex

The address family of an entry’s traffic, which can
be in IPv4 or IPv6 format.

jnxRpfStatsEntry 2jnxRpfStatsAddrFamily

The number of packets received on this interface,
belonging to this address family, that have been
rejected due to RPF processing.

jnxRpfStatsEntry 3jnxRpfStatsPackets

jnxRpfStatsTable ■ 439

./mib-jnx-rpf.txt
./mib-jnx-rpf.txt

Table 82: jnxRpfStatsEntry (continued)

DescriptionObject IdentifierObject

The number of bytes received on this interface,
belonging to this address family, that have been
rejected due to RPF processing.

jnxRpfStatsEntry 4jnxRpfStatsBytes

440 ■ jnxRpfStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 31

Interpreting the Enterprise-Specific
Source Class Usage MIB

The enterprise-specific Source Class Usage (SCU) MIB counts packets sent to customers
by performing a lookup on the IP source address and the IP destination address. SCU
makes it possible to track traffic originating from specific prefixes on the provider
core and destined for specific prefixes on the customer edge.

The enterprise-specific SCU MIB is an object of the jnxMibs branch of the
enterprise-specific MIB {enterprise 2636} and has an object identifier of {jnxMIB 16}.
The enterprise-specific SCU MIB includes one object, jnxScuStats, which has an object
identifier of {jnxScu 1}. For information about configuring source and destination
class usage, see the JUNOS Policy Framework Configuration Guide and the JUNOS
Network Interfaces Configuration Guide. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-scu.txt .

NOTE: Class-based filter match conditions are not supported on J Series Services
Routers.

This chapter discusses the following topic:

■ jnxScuStatsTable on page 441

jnxScuStatsTable

The jnxRpfStatsTable, whose object identifier is {jnxRpfStats 1}, provides a list of RPF
entries in table format.

■ jnxRpfStatsEntry on page 441

jnxRpfStatsEntry

The jnxRpfStatsEntry, whose object identifier is {jnxRpfStatsTable 1}, has four objects,
which are listed in Table 83 on page 442.

jnxScuStatsTable ■ 441

./mib-jnx-scu.txt
./mib-jnx-scu.txt

Table 83: jnxRpfStatsEntry

DescriptionObject IdentifierObject

The ingress interface for traffic that is counted in
an RpfStats entry.

jnxRpfStatsEntry 1jnxRpfStatsIfIndex

The address family of an entry’s traffic, which can
be in IPv4 or IPv6 format.

jnxRpfStatsEntry 2jnxRpfStatsAddrFamily

The number of packets received on this interface,
belonging to this address family, that have been
rejected due to RPF processing.

jnxRpfStatsEntry 3jnxRpfStatsPackets

The number of bytes received on this interface,
belonging to this address family, that have been
rejected due to RPF processing.

jnxRpfStatsEntry 4jnxRpfStatsBytes

442 ■ jnxScuStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 32

Interpreting the Enterprise-Specific
Passive Monitoring MIB

The enterprise-specific Passive Monitoring MIB, whose object identifier is {jnxMibs
19}, performs traffic flow monitoring and lawful interception of packets transiting
between two routers. This MIB allows you to do the following:

■ Gather and export detailed information about IPv4 traffic flows between source
and destination nodes in your network.

■ Sample all incoming IPv4 traffic on the monitoring interface and present the
data in cflowd record format.

■ Encrypt or tunnel outgoing cflowd records, intercepted IPv4 traffic, or both.

■ Direct filtered traffic to different packet analyzers and present the data in its
original format.

The Passive Monitoring MIB has three tables: jnxPMonFlowTable, JnxPMonErrorTable,
and jnxPMonMemoryTable. jnxPMonFlowTable monitors and collects statistics on the
flow of traffic on a Passive Monitoring PIC. jnxPMonErrorTable monitors and collects
statistics on packet and memory errors on a Passive Monitoring PIC.
jnxPMonMemoryTable monitors and collects statistics on memory usage on a Passive
Monitoring PIC. For information about system requirements, see the JUNOS Feature
Guide. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pmon.txt .

This chapter documents only jnxPMonFlowTable.

This chapter contains the following topic:

■ jnxPMonFlowTable on page 443

jnxPMonFlowTable

jnxPMonFlowTable has an object identifier of {jnxPMon 1}. Its entries are represented
by JnxPMonFlowEntry, which contains the objects listed in Table 84 on page 444.

jnxPMonFlowTable ■ 443

./mib-jnx-pmon.txt
./mib-jnx-pmon.txt

Table 84: jnxPMFlowEntry

DescriptionObject IdentifierObject

Monitors the number of currently
active flows on a Passive
Monitoring PIC.

jnxPMonFlowEntry 1jnxPMonCurrentActiveFlows

Monitors the total flows on a
Passive Monitoring PIC.

jnxPMonFlowEntry 2jnxPMonTotalFlows

Monitors the total packet flows
on a Passive Monitoring PIC.

jnxPMonFlowEntry 3jnxPMonTotalFlowsPackets

Monitors the number of packets
in all flows in a 10-second
average on a Passive Monitoring
PIC.

jnxPMonFlowEntry 4jnxPMonTenSecondAverageFlowsPackes

Monitors the number of total of
bytes in all flows on a Passive
Monitoring PIC.

jnxPMonFlowEntry 5jnxPMonTotalFlowsBytes

Monitors the number of bytes in
all flows in a 10-second average
on a Passive Monitoring PIC.

jnxPMonFlowEntry 6jnxPMonTenSecondAverageFlowBytes

Monitors the number of total
flows expired on a Passive
Monitoring PIC.

jnxPMonFlowEntry 7jnxPMonTotalFlowsExpired

Monitors the number of total
flows aged on a Passive
Monitoring PIC.

jnxPMonFlowEntry 8jnxPMonTotalFlowsAged

Monitors the number of total
flows exported on a Passive
Monitoring PIC.

jnxPMonFlowEntry 9jnxPMonTotalFlowsExported

Monitors the number of total
flow packets exported on a
Passive Monitoring PIC.

jnxPMonFlowEntry 10jnxPMonTotalFlowsPacketsExported

444 ■ jnxPMonFlowTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 33

Interpreting the Enterprise-Specific
SONET/SDH Interface Management MIB

The enterprise-specific SONET/SDH Interface Management MIB sends the current
alarm state for each SONET/SDH interface. When the alarm state changes on an
interface, the MIB updates its alarm status. For a downloadable version of this MIB,
see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sonet.txt .

This chapter discusses the following topic:

■ jnxSonetAlarmsTable on page 445

jnxSonetAlarmsTable

The jnxSonetAlarmsTable, whose object identifier is {jnxSonetAlarm 1}, provides
information about alarm status on SONET/SDH physical interfaces.

■ jnxSonetAlarmEntry on page 445

jnxSonetAlarmEntry

The jnxSonetAlarmEntry, whose object identifier is {jnxSonetAlarmTable 1}, has five
objects, which are listed in Table 85 on page 445.

Table 85: jnxSonetAlarmTable

DescriptionObject IdentifierObject

Identifies all the active SONET/SDH alarms on
this interface.

jnxSonetAlarmEntry 1jnxSonetCurrentAlarms

Identifies the SONET/SDH alarm that most
recently was set or cleared.

jnxSonetAlarmEntry 2jnxSonetLastAlarmId

The value of sysUpTime when the management
subsystem learned of the last alarm event.

jnxSonetAlarmEntry 3jnxSonetLastAlarmTime

The system date and time when the
management subsystem learned of the last
alarm event.

jnxSonetAlarmEntry 4jnxSonetLastAlarmDate

jnxSonetAlarmsTable ■ 445

./mib-jnx-sonet.txt
./mib-jnx-sonet.txt

Table 85: jnxSonetAlarmTable (continued)

DescriptionObject IdentifierObject

Indicates whether the last alarm event set a
new alarm or cleared an existing alarm.

jnxSonetAlarmEntry 5jnxSonetLastAlarmEvent

Table 86 on page 446 provides an example of jnxSonetAlarmInterface objects on an
M20 router.

Table 86: jnxSonetAlarmInterface Objects in the jnxSonetAlarmTable of an M20
Router

Last Alarm EventLast Alarm Date and Time
Last Alarm Time
(System Up Time)Last Alarm IDCurrentAlarms

Alarm
Interface

set(2)2002-10-15, 10:21:14.0,-7:00:01:37.15sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

14

set(2)2002-10-23,14:29:23.0,-7:08 days, 4:09:46.22sonetLosAlarm(3)sonetLosAlarm(3)15

cleared(3)2002-10-23,14:29:23.0,-7:08 days, 4:09:46.21sonetBerrSdAlarm(8)sonetLolAlarm(0)
sonetLosAlarm(3)

16

cleared(3)2002-10-23,14:29:24.0,-7:08 days, 4:09:47.21sonetLaisAlarm(5)sonetLofAlarm(2)17

cleared(3)2002-10-22,14:51:4.0,-7:07 days, 4:31:27.53sonetLosAlarm(3)–18

set(2)2002-10-15,10:21:14.0,-7:00:01:37.16sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

19

set(2)2002-10-15,10:21:14.0,-7:00:01:37.17sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

20

cleared(3)2002-10-22,21:34:37.0,-7:07 days,
11:15:00.15

sonetLofAlarm(2)–21

set(2)2002-10-22,16:53:8.0,-7:07 days, 6:33:32.02sonetLolAlarm(0)sonetLolAlarm(0)
sonetLosAlarm(3)

22

cleared(3)2002-10-22,16:53:21.0,-7:07 days, 6:33:45.02sonetLosAlarm(3)–23

set(2)2002-10-15,10:21:14.0,-7:00:01:37.07sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

24

set(2)2002-10-15,10:21:14.0,-7:00:01:37.08sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

25

none(1)0-0-0,0:0:0.0,0:00:00.00––26

set(2)2002-10-15,10:21:14.0,-7:00:01:38.04sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

27

set(2)2002-10-15,10:21:14.0,-7:00:01:38.04sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

28

446 ■ jnxSonetAlarmsTable

JUNOS 10.0 Network Management Configuration Guide

Table 86: jnxSonetAlarmInterface Objects in the jnxSonetAlarmTable of an M20
Router (continued)

Last Alarm EventLast Alarm Date and Time
Last Alarm Time
(System Up Time)Last Alarm IDCurrentAlarms

Alarm
Interface

set(2)2002-10-15,10:21:14.0,-7:00:01:38.04sonetLosAlarm(3)sonetLolAlarm(0)
sonetLosAlarm(3)

29

jnxSonetAlarmsTable ■ 447

Chapter 33: Interpreting the Enterprise-Specific SONET/SDH Interface Management MIB

448 ■ jnxSonetAlarmsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 34

Interpreting the Enterprise-Specific
SONET APS MIB

The enterprise-specific SONET Automatic Protection Switching (APS) MIB monitors
any SONET interface that participates in APS. APS is used by SONET add/drop
multiplexers (ADMs) to protect against circuit failures. The JUNOS Software
implementation of APS allows you to protect against circuit failures between an ADM
and one or more routers, and between multiple interfaces in the same router. When
a circuit or router fails, a backup immediately takes over. For more information about
APS, see the JUNOS Network Interfaces Configuration Guide.

NOTE: JUNOS Software supports only read access, 1+1 architecture, bidirectional,
revertive, and nonrevertive mode.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sonetaps.txt .

This chapter discusses the following topics:

■ apsConfigTable on page 449

■ apsStatusTable on page 451

■ apsChanConfigTable on page 454

■ apsChanStatusTable on page 455

apsConfigTable

apsConfigTable lists the APS groups that are configured on the system.

■ apsConfigEntry on page 449

apsConfigEntry

apsConfigEntry objects have read access only and are listed in Table 87 on page 450.

apsConfigTable ■ 449

./mib-jnx-sonetaps.txt
./mib-jnx-sonetaps.txt

Table 87: apsConfigTable

DescriptionObject IdentifierObject

A text name for the APS group.

An entry cannot exist in the active state unless
all objects in the entry have an appropriate
value. Also, all associated apsChanConfigEntry
rows must represent a set of consecutive
channel numbers beginning with 0 or 1,
depending on the selected architecture.

apsConfigEntry 1apsConfigName

The status of a APS group entry.apsConfigEntry 2apsConfigRowStatus

The architecture of the APS group. JUNOS
Software supports only the 1+1 architecture.

apsConfigEntry 3apsConfigMode

The revertive mode of the APS group.

■ Revertive mode—When the condition that
caused a switch to the protection line has
been cleared, the signal is switched back
to the working line. Switching can
optionally be revertive with 1+1
architecture.

■ Nonrevertive mode—Traffic remains on
the protection line until another switch
request is received.

apsConfigEntry 4apsConfigRevert

The directional mode of the APS group. JUNOS
Software supports only bidirectional mode.
Bidirectional mode provides protection in both
directions.

apsConfigEntry 5apsConfigDirection

This object always returns the value disabled.apsConfigEntry 6apsConfigExtraTraffic

The signal degrade bit error rate (BER). The
negative value of this number is used as the
exponent of 10 for computing the threshold
value for the BER. For example, a value of 5
indicates a BER threshold of 10^-5.

apsConfigEntry 7apsConfigSdBerThreshold

The signal failure bit error rate. The negative
value of this number is used as the exponent of
10 for computing the threshold value for the
BER. For example, a value of 5 indicates a BER
threshold of 10^-5.

apsConfigEntry 8apsConfigSfBerThreshold

The wait to restore period, in seconds. After a
condition that necessitated an automatic switch
is cleared, the wait to restore period must elapse
before reverting. This avoids rapid switch
oscillations.

GR-253-CORE specifies a range of 5 to 12
minutes. G.783 defines a range of 5 to 12
minutes in section 5.4.1.1.3, but also allows a
shorter period in Table 2-1, WaitToRestore value
(MI_WTRtime: 0..(5)..12 minutes).

apsConfigEntry 9apsConfigWaitToRestore

450 ■ apsConfigTable

JUNOS 10.0 Network Management Configuration Guide

Table 87: apsConfigTable (continued)

DescriptionObject IdentifierObject

The value of sysUpTime at the time the row was
created.

apsConfigEntry 10apsConfigCreationTime

The storage type for this conceptual row. For
information about conceptual rows, see RFC
2579, Textual Conventions for SMIv2.

apsConfigEntry 11apsConfigStorageType

apsStatusTable

apsStatusTable provides status information about configured APS groups.

■ apsStatusEntry on page 451

apsStatusEntry

apsStatusEntry objects have read access only and are listed in Table 88 on page 451.

Table 88: apsStatusTable

DescriptionObject IdentifierObject

The current value of the K1 and K2 bytes
received on the protection channel.

apsStatusEntry 1apsStatusK1K2Rcv

The current value of the K1 and K2 bytes
transmitted on the protection channel.

apsStatusEntry 2apsStatusK1K2Trans

The current status of the APS group. This
object has the following values:

■ modeMismatch—Modes other than 1+1
unidirectional monitor protection line K2
bit 5, which indicates the architecture,
and K2 bits 6 through 8, which indicate
whether the mode is unidirectional or
bidirectional. A conflict between the
current local mode and the received K2
mode information constitutes a mode
mismatch. JUNOS Software supports only
bidirectional mode.

■ channelMismatch—A mismatch between
the transmitted K1 channel and the
received K2 channel has been detected.

apsStatusEntry 3apsStatusCurrent

apsStatusTable ■ 451

Chapter 34: Interpreting the Enterprise-Specific SONET APS MIB

Table 88: apsStatusTable (continued)

DescriptionObject IdentifierObject

■ psbf—A protection switch byte failure
(PSBF) is in effect. This condition occurs
when either an inconsistent APS byte or
an invalid code is detected. An
inconsistent APS byte occurs when no 3
consecutive K1 bytes of the last 12
successive frames are identical, starting
with the last frame containing a
previously consistent byte. An invalid
code occurs when the incoming K1 byte
contains an unused code or a code
irrelevant for the specific switching
operation (for example, reverse request
while no switching request is outstanding)
in three consecutive frames. An invalid
code also occurs when the incoming K1
byte contains an invalid channel number
in three consecutive frames.

■ feplf—Modes other than 1+1
unidirectional monitor the K1 byte for
far-end protection-line failures. A far-end
protection-line defect is declared based
on receiving a signal failure (SF) on the
protection line.

■ extraTraffic—Indicates whether extra
traffic is currently being accepted on the
protection line.

■ extraTraffic—Indicates whether extra
traffic is currently being accepted on the
protection line.

apsStatusEntry 3apsStatusCurrent (cont.)

Counts mode mismatch conditions.
Discontinuities in the value of this counter can
occur when the management system is
reinitialized, and at other times as indicated
by the value of apsStatusDiscontinuityTime.

apsStatusEntry 4apsStatusModeMismatches

Counts channel mismatch conditions.
Discontinuities in the value of this counter can
occur when the management system is
reinitialized, and at other times as indicated
by the value of apsStatusDiscontinuityTime.

apsStatusEntry 5apsStatusChannelMis-matches

452 ■ apsStatusTable

JUNOS 10.0 Network Management Configuration Guide

Table 88: apsStatusTable (continued)

DescriptionObject IdentifierObject

Counts protection switch byte failure
conditions. This condition occurs when either
an inconsistent APS byte or an invalid code is
detected.

An inconsistent APS byte occurs when no 3
consecutive K1 bytes of the last 12 successive
frames are identical, starting with the last
frame containing a previously consistent byte.

An invalid code occurs when the incoming K1
byte contains an unused code or a code
irrelevant for the specific switching operation
(for example, reverse request while no
switching request is outstanding) in three
consecutive frames. An invalid code also
occurs when the incoming K1 byte contains
an invalid channel number in three
consecutive frames.

Discontinuities in the value of this counter can
occur when the management system is
reinitialized, and at other times as indicated
by the value of apsStatusDiscontinuityTime.

apsStatusEntry 6apsStatusPSBFs

Counts far-end protection-line failure
conditions. This condition is declared based
on receiving a signal failure (SF) on the
protection line in the K1 byte. Discontinuities
in the value of this counter can occur when
the management system is reinitialized, and
at other times as indicated by the value of
apsStatusDiscontinuityTime.

apsStatusEntry 7apsStatusFEPLFs

This field is set to the number of the channel
that is currently switched to protection. The
value 0 indicates that no channel is switched
to protection. The values 1 through 14 indicate
that the working channel is switched to
protection.

apsStatusEntry 8apsStatusSwitchedChannel

The value of sysUpTime when the last one or
more of this APS group's counters experienced
a discontinuity. The relevant counters are the
specific instances associated with this APS
group of any Counter32 object contained in
apsStatusTable. If no such discontinuities have
occurred since the last reinitialization of the
local management subsystem, then this object
contains a zero value.

apsStatusEntry 9apsStatusDiscontinuity-Time

apsStatusTable ■ 453

Chapter 34: Interpreting the Enterprise-Specific SONET APS MIB

apsChanConfigTable

apsChanConfigTable lists the APS channels that have been configured in APS groups.

■ apsChanConfigEntry on page 454

apsChanConfigEntry

apsChanConfigEntry objects have read access only and are listed in Table 89 on page
454.

Table 89: apsChanConfigTable

DescriptionObject IdentifierObject

A text name for the APS group in which
this channel is included.

apsChanConfigEntry 1apsChanConfigGroupName

A unique channel number within an APS
group. The value 0 indicates the null
channel. The values 1 through 14 define
a working channel.

apsChanConfigEntry 2apsChanConfigNumber

The status of this APS channel entry. An
entry cannot exist in the active state
unless all objects in the entry have an
appropriate value. JUNOS Software
supports only 1+1 architecture.

The values 1 through 14 define a working
channel. When an attempt is made to
set the corresponding
apsConfigRowStatus field to active, the
apsChanConfigNumber values of all entries
with equal apsChanConfigGroupName
fields must be a set of consecutive
integer values beginning with 0 or 1,
depending on the architecture of the
group, and ending with n, where n is
greater than or equal to 1 and less than
or equal to 14. Otherwise, the error
inconsistentValue is returned to the
apsConfigRowStatus set attempt.

apsChanConfigEntry 3apsChanConfigRowStatus

454 ■ apsChanConfigTable

JUNOS 10.0 Network Management Configuration Guide

Table 89: apsChanConfigTable (continued)

DescriptionObject IdentifierObject

The interface index assigned to a SONET
LTE. This is an interface with ifType
sonet(39). The value of this object must
be unique among all instances of
apsChanConfigIfIndex. In other words, a
particular SONET LTE can only be
configured in one APS group.

This object cannot be set if the
apsChanConfigGroupName instance
associated with this row is equal to an
instance of apsConfigName and the
corresponding apsConfigRowStatus object
is set to active. In other words, this value
cannot be changed if the APS group is
active. However, this value can be
changed if the apsConfigRowStatus value
is equal to notInService. JUNOS Software
supports only read access.

apsChanConfigEntry 4apsChanConfigIfIndex

The priority of the channel. This field
returns the value low priority. JUNOS
Software supports only 1+1 architecture.

apsChanConfigEntry 5apsChanConfigPriority

The storage type for this conceptual row.
Conceptual rows having the value
permanent need not allow write access
to any columnar objects in the row. For
information about conceptual rows, see
RFC 2579, Textual Conventions for SMIv2.

apsChanConfigEntry 6apsChanConfigStorageType

apsChanStatusTable

apasChanStatusTable provides APS channel statistics.

■ apsChanStatusEntry on page 455

apsChanStatusEntry

apsChanStatusEntry objects have read access only and are listed in Table 90 on page
456.

apsChanStatusTable ■ 455

Chapter 34: Interpreting the Enterprise-Specific SONET APS MIB

Table 90: apsChanStatusTable

DescriptionObject IdentifierObject

The current state of the port. This
object has the following values:

lockedOut—This bit, when applied to
a working channel, indicates that the
channel is prevented from switching
to the protection line. When applied
to the null channel, this bit indicates
that no working channel can switch
to the protection line.

sd—A signal degrade condition is in
effect.

sf—A signal failure condition is in
effect switched. The switched bit is
applied to a working channel if that
channel is currently switched to the
protection line.

wtr—A wait-to-restore state is in
effect.

apsChanStatusEntry 1apsChanStatusCurrent

A count of signal degrade conditions.
A signal degrade condition occurs
when the line bit error rate exceeds
the currently configured value of the
relevant instance of
apsConfigSdBerThreshold.
Discontinuities in the value of this
counter can occur when the
management system is reinitialized,
and at other times as indicated by
the value of
apsChanStatusDiscontinuityTime.

apsChanStatusEntry 2apsChanStatusSignalDegrades

A count of signal failure conditions
that have been detected on the
incoming signal. A signal failure
condition occurs when a loss of
signal, loss of frame, AIS-L or line bit
error rate exceeds the currently
configured value of the relevant
instance of apsConfigSfBerThreshold.
Discontinuities in the value of this
counter can occur when the
management system is reinitialized,
and at other times as indicated by
the value of
apsChanStatusDiscontinuityTime.

apsChanStatusEntry 3apsChanStatusSignalFailures

456 ■ apsChanStatusTable

JUNOS 10.0 Network Management Configuration Guide

Table 90: apsChanStatusTable (continued)

DescriptionObject IdentifierObject

When queried with index value
apsChanConfigNumber other than 0,
this object returns the number of
times this channel has switched to
the protection line.

When queried with index value s set
to 0, which is the protection line, this
object returns the number of times
that any working channel has
switched back to the working line
from this protection line.
Discontinuities in the value of this
counter can occur when the
management system is reinitialized,
and at other times as indicated by
the value of
apsChanStatusDiscontinuityTime.

apsChanStatusEntry 4apsChanStatusSwitchovers

When queried with index value
apsChanConfigNumber other than 0,
this object returns the value of
sysUpTime when this channel last
completed a switch to the protection
line. If this channel has never
switched to the protection line, the
value 0 is returned.

When queried with index value
apsChanConfigNumber set to 0, which
is the protection line, this object will
return the value of sysUpTime the last
time that a working channel was
switched back to the working line
from this protection line. If no
working channel has ever
switched back to the working line
from this protection line, the value 0
is returned.

apsChanStatusEntry 5apsChanStatusLastSwitchover

apsChanStatusTable ■ 457

Chapter 34: Interpreting the Enterprise-Specific SONET APS MIB

Table 90: apsChanStatusTable (continued)

DescriptionObject IdentifierObject

The cumulative Protection Switching
Duration (PSD) time, in seconds. For
a working channel, this is the
cumulative number of seconds that
service was carried on the protection
line. For the protection line, this is
the cumulative number of seconds
that the protection line has been
used to carry any working channel
traffic.

This information is only valid if
revertive switching is enabled. The
value 0 is returned. Otherwise,
discontinuities in the value of this
counter can occur at reinitialization
of the management system, and at
other times as indicated by the value
of apsChanStatusDiscontinuityTime.
For example, if the value of an
instance of
apsChanStatusSwitchoverSeconds
changes from a nonzero value to
zero due to revertive switching being
disabled. It is expected that the
corresponding value of
apsChanStatusDiscontinuityTime is
updated to reflect the time of the
configuration change.

apsChanStatusEntry 6apsChanStatusSwitchoverSeconds

The value of sysUpTime on the most
recent occasion at which any one or
more of this channel's counters
suffered a discontinuity. The relevant
counters are the specific instances
associated with this channel of any
Counter32 object contained in
apsChanStatusTable. If no such
discontinuities have occurred since
the last reinitialization of the local
management subsystem, then this
object contains a zero value for
apsChanStatusEntry.

apsChanStatusEntry 7apsChanStatusDiscontinuityTime

458 ■ apsChanStatusTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 35

Interpreting the Enterprise-Specific IPsec
Monitoring MIB

The enterprise-specific IPsec Monitoring MIB, whose object identifier is {jnxMibs 22},
provides operational and statistical information related to the IPsec and Internet Key
Exchange (IKE) tunnels on Juniper Networks routers. For a downloadable version of
this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipsec-monitor-asp.txt .

This chapter discusses the following topics:

■ jnxIkeTunnelTable on page 459

■ jnxIPSecTunnelTable on page 462

■ jnxIPSecSaTable on page 464

jnxIkeTunnelTable

The IKE tunnel table (jnxIkeTunnelTable), whose object identifier is {jnxIPSecPhaseOne
1}, is used to monitor the IKE security associations established with the remote peers.
The MIB variables in this table are used to display the IKE SA attributes and the SA
statistics. There is one entry for each IKE SA present.

The key for this table is the combination of a service set name, remote gateway
address, and the IKE tunnel index. The service set name is used from the
jnxSpSvcSetTable which is implemented as part of the Services PIC MIB. The SNMP
manager uses the jnxSpSvcSetTable to get the service set name and this information
can then be used to query the jnxIkeTunnelTable for the given service set.

To get only IKE tunnels specific to a particular remote gateway in a service set, the
SNMP manager can specify the corresponding service set name and the remote
gateway address in the query.

■ jnxIkeTunnelEntry on page 459

jnxIkeTunnelEntry

The jnxIkeTunnelEntry, whose object identifier is {jnxIkeTunnelTable 1}, has 25 objects,
which are listed in Table 91 on page 460. Each entry contains attributes associated
with an active IPsec phase 1 IKE tunnel.

jnxIkeTunnelTable ■ 459

./mib-jnx-ipsec-monitor-asp.txt
./mib-jnx-ipsec-monitor-asp.txt

Table 91: jnxIkeTunnelTable

DescriptionObject IdentifierObject

Index for the table. The value of the index is
a number that begins at 1 and is incremented
with each tunnel that is created. When the
index number reaches 2,147,483,647 the
value wraps back to 1.

jnxIkeTunnelEntry 1jnxIkeTunIndex

The role of the local peer identity. The role
can be initiator or responder.

jnxIkeTunnelEntry 2jnxIkeTunLocalRole

The state of the current negotiation. The state
can be matured or non matured.

jnxIkeTunnelEntry 3jnxIkeTunNegState

Cookie generated by the peer that initiated
the IKE phase 1 negotiation. This cookie is
carried in the ISAKMP header.

jnxIkeTunnelEntry 4jnxIkeTunInitiatorCookie

Cookie generated by the peer responding to
the IKE phase 1 negotiation. This cookie is
carried in the ISAKMP header.

jnxIkeTunnelEntry 5jnxIkeTunResponderCookie

The type of local peer identity. A local peer
can be identified by an IP address, a fully
qualified domain name (FQDN), or a
distinguished name.

jnxIkeTunnelEntry 6jnxIkeTunLocalIdType

The value of the local peer identity.

■ If the local peer type is an IP address,
then this is the IP address used to
identify the local peer.

■ If the local peer type is an FQDN(if_fqdn),
then this is the FQDN of the remote
peer.

■ If the local peer type is a distinguished
name (id_dn), then this is the
distinguished name of the local peer.

jnxIkeTunnelEntry 7jnxIkeTunLocalIdValue

The IP address type of the local endpoint
(gateway) for the IPsec phase 1 IKE tunnel.

jnxIkeTunnelEntry 8jnxIkeTunLocalGwAddrType

The IP address of the local endpoint (gateway)
for the IPsec phase 1 IKE tunnel.

jnxIkeTunnelEntry 9jnxIkeTunLocalGwAddr

The name of the certificate used for
authentication of the local tunnel endpoint.
This object has a valid value only if the
negotiated IKE authentication method is
something other than a preshared key. If the
IKE negotiation does not use certificates for
authentication, the value is NULL.

jnxIkeTunnelEntry
10

jnxIkeTunLocalCertName

The type of remote peer identity. A remote
peer can be identified by an IP address, an
FQDN, or a distinguished name.

jnxIkeTunnelEntry
11

jnxIkeTunRemoteIdType

460 ■ jnxIkeTunnelTable

JUNOS 10.0 Network Management Configuration Guide

Table 91: jnxIkeTunnelTable (continued)

DescriptionObject IdentifierObject

The value of the remote peer identity.

■ If the remote peer type is an IP address,
then this is the IP address used to
identify the remote peer.

■ If the remote peer type is an FQDN
(if_fqdn), then this is the FQDN of the
remote peer.

■ If the remote peer type is a distinguished
name (id_dn), then this is the
distinguished name of the remote peer.

jnxIkeTunnelEntry
12

jnxIkeTunRemoteIdValue

The IP address type of the remote gateway
(endpoint) for the IPsec phase 1 IKE tunnel.

jnxIkeTunnelEntry
13

jnxIkeTunRemoteGwAddrType

The IP address of the remote gateway
(endpoint) for the IPsec phase 1 IKE tunnel.

jnxIkeTunnelEntry
14

jnxIkeTunRemoteGwAddr

The negotiation mode of the IPsec phase 1
IKE tunnel.

jnxIkeTunnelEntry
15

jnxIkeTunNegoMode

The Diffie Hellman Group used in IPsec
phase 1 IKE negotiations.

jnxIkeTunnelEntry
16

jnxIkeTunDiffHellmanGrp

The encryption algorithm used in IPsec
phase 1 IKE negotiations.

jnxIkeTunnelEntry
17

jnxIkeTunEncryptAlgo

The hash algorithm used in IPsec phase 1 IKE
negotiations.

jnxIkeTunnelEntry
18

jnxIkeTunHashAlgo

The authentication method used in IPsec
phase 1 IKE negotiations.

jnxIkeTunnelEntry
19

jnxIkeTunAuthMethod

The negotiated lifetime (in seconds) of the
IPsec phase 1 IKE tunnel.

jnxIkeTunnelEntry
20

jnxIkeTunLifeTime

The length of time (in hundredths of seconds)
that the IPsec phase 1 IKE tunnel has been
active.

jnxIkeTunnelEntry
21

jnxIkeTunActiveTime

The total number of octets received by this
IPsec phase 1 IKE security association.

jnxIkeTunnelEntry
22

jnxIkeTunInOctets

The total number of packets received by this
IPsec phase 1 IKE security association.

jnxIkeTunnelEntry
23

jnxIkeTunInPkts

The total number of octets sent by this IPsec
phase 1 IKE security association.

jnxIkeTunnelEntry
24

jnxIkeTunOutOcets

The total number of octets sent by this IPsec
phase 1 IKE security association.

jnxIkeTunnelEntry
25

jnxIkeTunOutPkts

jnxIkeTunnelTable ■ 461

Chapter 35: Interpreting the Enterprise-Specific IPsec Monitoring MIB

jnxIPSecTunnelTable

The IPsec phase 2 tunnel table (jnxIPSecTunnelTable), whose object identifier is
{jnxIPSecPhaseTwo 1}, is used to monitor the IPsec phase 2 tunnel attributes along
with the statistics fro the tunnel. There is one entry for each tunnel to the peer security
gateway. This table does not contain information on IPsec security associations (SAs)
because multiple SAs can be present for each tunnel.

Similar to the IKE tunnel table (jnxIkeTunnelTable), the key of this table is a
combination of the service set name, remote gateway address, and the IPsec tunnel
index. This table can be queried just like the IKE tunnel table.

To get only IPsec tunnels specific to a particular remote gateway in a service set, the
SNMP manager can specify the corresponding service set name and the remote
gateway address in the query.

■ jnxIPSecTunnelEntry on page 462

jnxIPSecTunnelEntry

The jnxIPSecTunnelEntry, whose object identifier is {jnxIPSecTunnelTable 1}, has 27
objects, which are listed in Table 92 on page 462. Each entry contains attributes
associated with an active IPsec phase 2 tunnel.

Table 92: jnxIPSecTunnelTable

DescriptionObject IdentifierObject

Index for the table. The value of the
index is a number that begins at 1 and
is incremented with each tunnel that is
created. When the index number reaches
2,147,483,647 the value wraps back to 1.

jnxIPSecTunnelEntry 1jnxIPSecTunIndex

The name of the rule defined in the IPsec
configuration.

jnxIPSecTunnelEntry 2jnxIPSecRuleName

The name of the term configured under
the IPsec rule.

jnxIPSecTunnelEntry 3jnxIPSecTermName

The IP address type of the local gateway
(endpoint) for the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry 4jnxIPSecTunLocalGwAddrType

The IP address of the local gateway
(endpoint) for the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry 5jnxIPSecTunLocalGwAddr

The IP address type of the remote
gateway (endpoint) for the IPsec phase 2
tunnel.

jnxIPSecTunnelEntry 6jnxIPSecTunRemoteGwAddrType

The IP address of the remote gateway
(endpoint) for the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry 7jnxIPSecTunRemoteGwAddr

The identifier for the local endpoint.jnxIPSecTunnelEntry 8jnxIPSecTunLocalProxyId

462 ■ jnxIPSecTunnelTable

JUNOS 10.0 Network Management Configuration Guide

Table 92: jnxIPSecTunnelTable (continued)

DescriptionObject IdentifierObject

The identifier for the remote endpoint.jnxIPSecTunnelEntry 9jnxIPSecTunRemoteProxyId

The type of key used by the IPsec
phase 2 tunnel. The key type can be IKE
negotiated or Manually installed.

jnxIPSecTunnelEntry
10

jnxIPSecTunKeyType

The type of the remote peer gateway
(endpoint). If the remote peer’s IP
address is known beforehand, the type
is static. If the IP address is not known
beforehand, the type is dynamic.

jnxIPSecTunnelEntry
11

jnxIPSecRemotePeerType

The maximum transmission unit (MTU)
value of the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
12

jnxIPSecTunMtu

The number of bytes encrypted by the
IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
13

jnxIPSecTunOutEncryptedBytes

The number of packets encrypted by the
IPsec phase 2 tunnel

jnxIPSecTunnelEntry
14

jnxIPSecTunOutEncryptedPkts

The number of bytes decrypted by the
IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
15

jnxIPSecTunInDecryptedBytes

The number of packets decrypted by the
IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
16

jnxIPSecTunInDecryptedPkts

The number of incoming bytes
authenticated using the authentication
header (AH) by the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
17

jnxIPSecTunAHInBytes

The number of incoming packets
authenticated using the authentication
header (AH) by the IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
18

jnxIPSecTunAHInPkts

The number of outgoing bytes on the
IPsec phase 2 tunnel where the AH is
applied.

jnxIPSecTunnelEntry
19

jnxIPSecTunAHOutBytes

The number of outgoing packets on the
IPsec phase 2 tunnel where the AH is
applied.

jnxIPSecTunnelEntry
20

jnxIPSecTunHAOutPkts

The number of packets dropped by the
IPsec phase 2 tunnel because of an
anti-replay check failure.

jnxIPSecTunnelEntry
21

jnxIPSecTunReplayDropPkts

The number of packets received by the
IPsec phase 2 tunnel that failed AH
authentication.

jnxIPSecTunnelEntry
22

jnxIPSecTunAhAuthFails

The number of packets received by this
IPsec phase 2 tunnel that failed ESP
authentication.

jnxIPSecTunnelEntry
23

jnxIPSecTunEspAuthFails

jnxIPSecTunnelTable ■ 463

Chapter 35: Interpreting the Enterprise-Specific IPsec Monitoring MIB

Table 92: jnxIPSecTunnelTable (continued)

DescriptionObject IdentifierObject

The number of packets received by this
IPsec phase 2 tunnel that failed
decryption.

jnxIPSecTunnelEntry
24

jnxIPSecTunDecryptFails

The number of packets received by this
IPsec phase 2 tunnel that failed because
of bad headers.

jnxIPSecTunnelEntry
25

jnxIPSecTunBadHeaders

The number of packets received by this
IPsec phase 2 tunnel that failed because
of bad ESP trailers.

jnxIPSecTunnelEntry
26

jnxIPSecTunBadTrailers

The total number of packets dropped
from this IPsec phase 2 tunnel.

jnxIPSecTunnelEntry
27

jnxIPSecTunDroppedPkts

jnxIPSecSaTable

The IPsec phase 2 security association table (jnxIPSecSaTable), whose object identifier
is {jnxIPSecPhaseTwo 2}, is used to monitor the IPsec SAs present for each tunnel in
the IPsec tunnel table (jnxIPSecTunnelTable). More than one pair of SAs can be present
for each of the IPsec tunnels.

The key for this table is a combination of a service set name, remote gateway address,
IPsec tunnel index, and the SA index. While the IPsec tunnel table is queried using
the service set name, the SA table can be queried for the IPsec tunnel using the
service set name, remote gateway address, and the IPsec tunnel index.

■ jnxIPSecSaEntry on page 464

jnxIPSecSaEntry

The jnxIPSecSaEntry, whose object identifier is {jnxIPSecSaTable 1}, has 16 objects,
which are listed in Table 93 on page 464. Each entry contains SA components for an
active IPsec phase 2 tunnel.

Table 93: jnxIPSecSaTable

DescriptionObject IdentifierObject

The index represents the security protocol
(AH, ESP, or IPComp) for which the SA was
created.

jnxIpSecSaEntry 1jnxIpSecSaProtocol

The index (in the context of the IPsec tunnel)
for the SA. The value of the index is a
number that begins at 1 and is incremented
with each security parameter index (SPI)
associated with an IPsec phase 2 tunnel.
When the index number reaches
2,147,483,647 the value wraps back to 1.

jnxIpSecSaEntry 2jnxIpSecSaIndex

464 ■ jnxIPSecSaTable

JUNOS 10.0 Network Management Configuration Guide

Table 93: jnxIPSecSaTable (continued)

DescriptionObject IdentifierObject

The value of the incoming SPI.jnxIpSecSaEntry 3jnxIpSecSaInSpi

The value of the outgoing SPI.jnxIpSecSaEntry 4jnxIpSecSaOutSpi

The value of the incoming auxiliary SPI. This
object is valid for AH and ESP bundles.

jnxIpSecSaEntry 5jnxIpSecSaInAuxSpi

The value of the outgoing auxiliary SPI. This
object is valid for AH and ESP bundles.

jnxIpSecSaEntry 6jnxIpSecSaOutAuxSpi

The type of SA (manual or dynamic).jnxIpSecSaEntry 7jnxIpSecSaType

The encapsulation mode used by the IPsec
phase 2 tunnel.

jnxIpSecSaEntry 8jnxIpSecSaEncapMode

The negotiated size (in kilobytes) of the IPsec
phase 2 tunnel.

jnxIpSecSaEntry 9jnxIpSecSaLifeSize

The negotiated lifetime (in seconds) of the
IPsec phase 2 tunnel.

jnxIpSecSaEntry 10jnxIpSecSaLifeTime

The number of seconds the IPsec phase 2
tunnel has been active.

jnxIpSecSaEntry 11jnxIpSecSaActiveTime

The refresh threshold (in kilobytes) of the SA
size.

jnxIpSecSaEntry 12jnxIpSecSaLifeSizeThreshold

The refresh threshold (in seconds) of the SA
lifetime.

jnxIpSecSaEntry 13jnxIpSecSaLifeTimeThreshold

The algorithm used to encrypt the packets
(es-cbc or 3des-cbc).

jnxIpSecSaEntry 14jnxIpSecSaEncryptAlgo

The algorithm used to authenticate the
packets (hmac-md5-96 or hmac-sha1-96).

jnxIpSecSaEntry 15jnxIpSecSaAuthAlgo

The status of the SA. Status can be active
(ready for active use) or expiring (any state
an SA goes through before being purged).

jnxIpSecSaEntry 16jnxIpSecSaState

jnxIPSecSaTable ■ 465

Chapter 35: Interpreting the Enterprise-Specific IPsec Monitoring MIB

466 ■ jnxIPSecSaTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 36

Interpreting the Enterprise-Specific
Ethernet MAC MIB

The enterprise-specific Ethernet Media Access Control (MAC) MIB, whose object
identifier is {jnxMibs 23}, monitors media access control statistics on Gigabit Ethernet
intelligent queuing (IQ) interfaces. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mac.txt .

This chapter discusses the following topic:

■ jnxMacStatsTable on page 467

jnxMacStatsTable

The jnxMacStatsTable contains a list of MAC statistics for Gigabit Ethernet interfaces.

■ jnxMacStatsEntry on page 467

jnxMacStatsEntry

jnxMacStatsEntry has six objects, which are listed in Table 94 on page 467.

Table 94: jnxMacStatsTable

DescriptionObject IdentifierObject

The virtual LAN (VLAN) ID of a VLAN.jnxMacStatsEntry 1jnxVlanIndex

The source MAC address.jnxMacStatsEntry 2jnxSourceMacAddress

The number of total octets received in this
VLAN/MAC address.

jnxMacStatsEntry 3jnxMacHCInOctets

The number of total frames received in this
VLAN/MAC address

jnxMacStatsEntry 4jnxMacHCInFrames

The number of total octets transmitted in this
VLAN/MAC address.

jnxMacStatsEntry 5jnxMacHCOutOctets

The number of total frames transmitted in this
VLAN/MAC address.

jnxMacStatsEntry 6jnxMacHCOutFrames

jnxMacStatsTable ■ 467

./mib-jnx-mac.txt
./mib-jnx-mac.txt

468 ■ jnxMacStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 37

Interpreting the Enterprise-Specific
Interface MIB

The enterprise-specific Interface MIB extends the standard ifTable (RFC 2863) with
additional statistics and Juniper Networks enterprise-specific chassis information.
For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-if-extensions.txt .

This chapter discusses the following topics:

■ jnxIfTable on page 469

■ ifChassisTable on page 471

jnxIfTable

jnxIfTable lists traffic statistics, input errors, and output errors for an interface.

■ jnxIfEntry on page 469

jnxIfEntry

jnxIfEntry objects are listed in Table 95 on page 469.

Table 95: jnxIfTable

Description
Object
IdentifierObject

The number of bits per second delivered by this
sublayer to its next higher sublayer.

ifJnxEntry 1ifIn1SecRates

The number of octets per second delivered by this
sublayer to its next higher sublayer.

ifJnxEntry 2ifIn1SecOctets

The number of packets per second delivered by this
sublayer to its next higher sublayer.

ifJnxEntry 3ifIn1SecPkts

The number of bits per second delivered by this
sublayer to its next lower sublayer.

ifJnxEntry 4ifOut1SecRate

jnxIfTable ■ 469

./mib-jnx-if-extensions.txt
./mib-jnx-if-extensions.txt

Table 95: jnxIfTable (continued)

Description
Object
IdentifierObject

The number of octets per second delivered by this
sublayer to its next lower sublayer.

ifJnxEntry 5ifOut1SecOctets

The number of packets per second delivered by this
sublayer to its next lower sublayer.

ifJnxEntry 6ifOut1SecPkts

The number of bits per second delivered by this
sublayer to its next higher sublayer. This object is a
64-bit version of ifIn1SecRate.

ifJnxEntry 7ifHCIn1SecRate

The number of bits per second delivered by this
sublayer to its next lower sublayers. This object is a
64-bit version of ifOut1SecRate.

ifJnxEntry 8ifHCOut1SecRate

Errors: The sum of the incoming frame aborts and
FCS errors.

ifJnxEntry 9ifJnxInErrors

Framing Errors: The number of input packets that
were misaligned.

ifJnxEntry 10ifJnxInFrameErrors

Drops: The number of packets dropped by the input
queue of the I/O Manager ASIC.

ifJnxEntry 11ifJnxInQDrops

Runts: Frames received that are smaller than the
runt threshold.

ifJnxEntry 12ifJnxInRunts

Giants: Frames received that are larger than the giant
threshold.

ifJnxEntry 13ifJnxInGiants

Policed discards: Frames that the incoming packet
match code discarded because they were not
recognized or of interest.

ifJnxEntry 14ifJnxInDiscards

HS link CRC errors: The number of CRC errors on
the high-speed links between the ASICs responsible
for handling the router interfaces while receiving
packets.

ifJnxEntry 15ifJnxInHslCrcErrors

HS link FIFO overflows: The number of FIFO
overflows on the high-speed links between the ASICs
responsible for handling the router interfaces.

ifJnxEntry 16ifJnxInHslFifoOverFlows

L3 incompletes: The number of incoming packets
that fail Layer 3 sanity checks of the header.

ifJnxEntry 17ifJnxInL3Incompletes

L2 channel errors: The number of incoming packets
for which the software could not find a valid logical
interface.

ifJnxEntry 18ifJnxInL2ChanErrors

L2 mismatch timeouts: The count of malformed or
short packets that cause the incoming packet handler
to discard the frame as unreadable.

ifJnxEntry 19ifJnxInL2MismatchTimeouts

470 ■ jnxIfTable

JUNOS 10.0 Network Management Configuration Guide

Table 95: jnxIfTable (continued)

Description
Object
IdentifierObject

Invalid VCs: The number of cells that arrived for a
nonexistent virtual circuit

ifJnxEntry 20ifJnxInInvalidVCs

FIFO errors: The number of FIFO errors in the
received direction as reported by the ASIC on the
PIC.

ifJnxEntry 21ifJnxInFifoErrors

Bucket drops: Drops because traffic load exceeded
the interface transmit and receive leaky bucket
configuration.

ifJnxEntry 22ifJnxBucketDrops

SRAM errors: This counter increments when a
hardware error has occurred in the SRAM on the
PIC.

ifJnxEntry 23ifJnxSramErrors

Errors: The sum of the outgoing frame aborts and
FCS errors.

ifJnxEntry 24ifJnxOutErrors

Collisions: The number of output collisions detected
on this interface.

ifJnxEntry 25ifJnxCollisions

Carrier transitions: The number of times the interface
saw the carrier signal transition.

ifJnxEntry 26ifJnxCarrierTrans

Drops: The number of packets dropped by the output
queue of the I/O Manager ASIC.

ifJnxEntry 27ifJnxOutQDrops

Aged packets: The number of packets that remained
in shared packet SDRAM for so long that the system
automatically purged them.

ifJnxEntry 28ifJnxOutAgedErrors

FIFO errors: The number of FIFO errors in the
transmit direction as reported by the ASIC on the
PIC.

ifJnxEntry 29ifJnxOutFifoErrors

HS link FIFO underflows: The number of FIFO
underflows on the high-speed links between the
ASICs responsible for handling the router interfaces.

ifJnxEntry 30ifJnxOutHslFifoUnderFlows

HS link CRC errors: The number of CRC errors on
the high-speed links between the ASICs responsible
for handling the router interfaces while transmitting
packets.

ifJnxEntry 31ifJnxOutHslCrcErrors

ifChassisTable

ifChassisTable provides additional interface and chassis information.

■ ifChassisEntry on page 472

ifChassisTable ■ 471

Chapter 37: Interpreting the Enterprise-Specific Interface MIB

ifChassisEntry

ifChassisEntry objects are listed in Table 96 on page 472.

Table 96: ifChassisTable

DescriptionObject IdentifierObject

The number of the FPC card on which the interface is
located in the chassis. It is the chassis slot in which the
FPC card is installed for the specified interface.

Although the number is labeled from 0 and up in the
chassis, the return value for this object always starts
from 1 according to network management convention.
Therefore, a value of zero means there is no real or
physical FPC associated with the specified interface.

ifChassisEntry 1ifChassisFpc

The number of the PIC card on which the interface is
located in the chassis. It is the PIC location on the FPC
card for the specified interface.

Although the number is labeled from 0 and up in the
chassis, the return value for this object always starts
from 1 according to network management convention.
Therefore, a value of zero means there is no real or
physical PIC associated with the specified interface.

ifChassisEntry 2ifChassisPic

The number of the port on the PIC card on which the
interface is located in the chassis. It is the port number
on the PIC card for the specified interface.

Although the number is labeled from 0 and up in the
chassis, the return value for this object always starts
from 1 according to network management convention.
Therefore, a value of zero means there is no real or
physical port associated with the specified interface.

ifChassisEntry 3ifChassisPort

The channel identifier for the specified interface if it is
part of a channelized interface.

Although the channel is numbered from 0 and up in the
interface naming, the return value for this object always
starts from 1 according to network management
convention. For an interface that could not be
channelized, this object returns zero.

ifChassisEntry 4ifChassisChannel

The logical unit number of the specified interface. It is
the logical part of the interface that is configured on the
physical or channel part, if any.

Although the logical unit number is numbered from 0
and up in the interface naming, the return value for this
object always starts from 1 according to network
management convention. For an interface that is really
a physical device, this value returns zero.

ifChassisEntry 5ifChassisLogicalUnit

472 ■ ifChassisTable

JUNOS 10.0 Network Management Configuration Guide

Table 96: ifChassisTable (continued)

DescriptionObject IdentifierObject

The indexes for the Chassis MIB tables. This is the
instance index that keys into jnxContentsTable in the
Chassis MIB.

For example, the octet string of 8.1.2.0 means a PIC (“
8&” first digit) at FPC slot 0 (“1–1” , second digit minus
one if nonzero) PIC number 1 (“2–1” , third digit) minus
one if nonzero port number, whatever (fourth digit
currently unused). In turn, this PIC index can be plugged
in by the NMS directly after any MIB objects in the
jnxContentsTable obtain that PIC object for the specified
interface. This object is valid only for interfaces having
real and physical PIC cards. Otherwise, it returns an
octet string “0.0.0.0.”

ifChassisEntry 6ifChassisPicIndex

ifChassisTable ■ 473

Chapter 37: Interpreting the Enterprise-Specific Interface MIB

474 ■ ifChassisTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 38

Interpreting the Enterprise-Specific
VPN MIB

The enterprise-specific Virtual Private Network (VPN) MIB, whose object identifier is
{jnxMibs 26}, provides monitoring for the following type of VPNs:

■ Layer 2 based on Internet draft draft-kompella-l2ppvpn-version.txt, MPLS-based
Layer 2 VPNs.

■ Layer 3 based on Internet draft draft-ietf-l3vpn-rfc2547bis-03.txt, BGP and MPLS
IP VPNs.

■ VPLS based on Internet draft draft-ietf-ppvpn-vpls-bgp-00.txt, Virtual Private LAN
Service.

NOTE: SNMP cannot be associated with any routing instances other than the master
routing instance.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-vpn.txt .

This chapter discusses the following topics:

■ jnxVpnInfo on page 475

■ jnxVpnTable on page 476

■ jnxVpnIfTable on page 477

■ jnxVpnPwTable on page 480

■ jnxVpnRTTable on page 485

■ VPN Traps on page 485

jnxVpnInfo

jnxVpnInfo, whose object identifier is {jnxVpnMibObjects 1}, contains information about
the number of configured VPNs and active VPNs.

Table 97 on page 476 lists the supported jnxVpnInfo objects, VPNs, and circuit
connection services.

jnxVpnInfo ■ 475

./mib-jnx-vpn.txt
./mib-jnx-vpn.txt

Table 97: Supported jnxVpnInfo Objects, VPNs, and Circuit Connection Services

Description
Optical
VPN

L2
Circuit

Circuit
Cross-Connect

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

Number of
configured VPNs.

–YesNoYesYesYesjnxVpnInfo
1

jnxVpnConfiguredVpns

Number of active
VPNs.

–YesNoYesYesYesjnxVpnInfo
2

jnxVpnActiveVpns

Next free VPN
interface index.

––––––jnxVpnInfo
3

jnxVpnNextIfIndex

Next free
pseudowire index.

––––––jnxVpnInfo
4

jnxVpnNextPwIndex

Next free route
target index.

––––––jnxVpnInfo
5

jnxVpnNextRTIndex

jnxVpnTable

jnxVpnTable, whose object identifier is jnxVpnMibobjects 2, lists configured VPNs.

■ jnxVpnEntry on page 476

jnxVpnEntry

JnxVpnEntry contains information about a configured VPN with the objects listed in
Table 98 on page 476 and their supported VPNs and circuit connection services. The
first two objects in jnxVpnEntry (JnxVpnType and JnxVpnname) are indexes and are not
included in this table.

Table 98: Supported jnxVpnEntry Objects, VPNs, and Circuit Connection Services

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

Creates, modifies, or
deletes a row in this
table.

––––––jnxVpnEntry 3jnxVpnRowStatus

The storage type.––––––jnxVpnEntry 4JnxVpnStorageType

VPN description.–NoYesYesYesYesjnxVpnEntry 5jnxVpnDescription

Type of
jnxVpnIdentifer.

–NoYesYesYesYesjnxVpnEntry 6jnxVpnIdentifierType

476 ■ jnxVpnTable

JUNOS 10.0 Network Management Configuration Guide

Table 98: Supported jnxVpnEntry Objects, VPNs, and Circuit Connection
Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

For BGP VPNs, the
route distinguisher
for the VPN. For LDP
VPNs, the virtual
circuit (VC) ID for the
circuit. A value of all
zeros indicates that a
route distinguisher
and a VC ID are not
configured for the
VPN.

–NoYesYesYesYesjnxVpnEntry 7jnxVpnIdentifier

The number of sites
configured in the
VPN.

–NoNoNoNo–jnxVpnEntry 8jnxVpnConfiguredSites

The number of active
sites in the VPN.

–NoNoNoNo–jnxVpnEntry 9jnxVpnActiveSites

The number of
addresses learned
from the CE device.

–NoNoNoNoNojnxVpnEntry
10

jnxVpnLocalAddresses

The total number of
addresses in the VPN
routing table.

–NoNoNoNoNojnxVpnEntry
11

jnxVpnTotalAddresses

The age of the VPN,
in hundredths of a
second.

–NoYesYesYesYesjnxVpnEntry
12

jnxVpnVpnAge

jnxVpnIfTable

The jnxVpnIfTable, whose object identifier is jnxVpnMibObjects 3, lists VPN interfaces.

■ jnxVpnIfEntry on page 477

jnxVpnIfEntry

jnxVpnIfEntry contains information about VPN interfaces, and has the objects listed
in Table 99 on page 478. The first three objects (jnxVpnIfVpnType, jnxVpnIfVpnName,
and jnxVpnIfIndex) are indexes and are not included in this table.

jnxVpnIfTable ■ 477

Chapter 38: Interpreting the Enterprise-Specific VPN MIB

Table 99: Supported jnxVpnIfEntry Objects, VPNs, and Circuit Connection Services

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

Creates, modifies, or
deletes a row in this
table.

––––––jnxVpnifEntry 4jnxVpnIfRowStatus

Identifies the storage
type for an object.

––––––jnxVpnifEntry 5jnxVpnIfStorageType

The index of the
associated
pseudowire. If no
index is associated
with a pseudowire,
the index is 0. A
pseudowire is a
mechanism that
carries essential
elements of an
emulated circuit
from one provider
edge (PE) device to
one or more other
PEs over a PSN.

–NoYesYesYes–jnxVpnifEntry 6jnxVpnIfAssociationPw

478 ■ jnxVpnIfTable

JUNOS 10.0 Network Management Configuration Guide

Table 99: Supported jnxVpnIfEntry Objects, VPNs, and Circuit Connection
Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

Indicates the
protocol running
over a VPN interface.

This object contains
the following values:

■ other(0)

■ frameRelay(1)

■ atmAal5(2)

■ atmCell(3)

■ ethernetVlan(4)

■ ethernet(5)

■ ciscoHdlc(6)

■ ppp(7)

■ cem(8)

■ atmVcc(9)

■ atmVpc(10)

■ vpls(11)

■ ipInter-
working(12)

■ snapInter-
working(13)

■ static(20)

■ rip(21)

■ ospf(22)

■ bgp(23)

■ atmTrunkNNI
(129)

■ atmTrunkUNI
(130)

–NoYesYesYesNojnxVpnifEntry 7jnxVpnIfProtocol

The maximum
bandwidth that the
customer edge (CE)
device connected
over a VPN can send
to the PE device, in
kilobytes per second.
A value of 0 indicates
that there is no
configured
maximum.

–NoNoNoNoNojnxVpnifEntry 8jnxVpnIfInBandwidth

jnxVpnIfTable ■ 479

Chapter 38: Interpreting the Enterprise-Specific VPN MIB

Table 99: Supported jnxVpnIfEntry Objects, VPNs, and Circuit Connection
Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPN

Object
IdentifierObject

The maximum
bandwidth that the
PE device can send
to the CE device over
a VPN interface, in
kilobytes per second.
A value of 0 indicates
that there is no
configured
maximum.

–NoNoNoNoNojnxVpnifEntry 9jnxVpnIfOutBandwidth

Status of a
monitored VPN
interface.

This object contains
the following values:

■ unknown(0)

■ noLocal-
Interface(1)

■ disabled(2)

■ encapsulation-Mismatch(3)

■ down(4)

■ up(5)

–NoYesYesYesYesjnxVpnifEntry 10jnxVpnIfStatus

jnxVpnPwTable

jnxVpnPwTable, whose object identifier is jnxVpnMibObjects 4, lists pseudowire
connections.

■ jnxVpnPwEntry on page 480

jnxVpnPwEntry

jnxVpnPwEntry contains pseudowire information about a VPN that is being monitored,
and has the objects listed in Table 100 on page 481. The first three objects
(jnxVpnPwVpnType, jnxVpnPwVpnName, and jnxVpnPwIndex) are indexes and are not
listed in this table.

480 ■ jnxVpnPwTable

JUNOS 10.0 Network Management Configuration Guide

Table 100: Supported jnxVpnEntry Objects, VPNs, and Connection Circuit Services

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPNObject IdentifierObject

Creates,
modifies, and
deletes a row in
this table.

––––––jnxVpnPwEntry 4jnxVpnPwRowStatus

The storage
type.

––––––jnxVpnPwEntry 5jnxVpnPwStorageType

The VPN index
of the interface
associated with
a pseudowire.
If no interface
is associated
with a
pseudowire, 0
is returned.

–NoYesYesYes–jnxVpnPwEntry 6jnxVpnPwAssociatedInterface

The local site
identifier for a
pseudowire.
When there is
no local site
identifier, 0 is
returned.

–NoYesYesYes–jnxVpnPwEntry 7jnxVpnPwLocalSiteId

The remote site
identifier. For
example, the
site at the end
of the
pseudowire.
When there is
no remote site
identifier, 0 is
returned.

–NoYesYesYes–jnxVpnPwEntry 8jnxVpnPwRemoteSiteId

The remote PE
address. For
example, the
router at the
end of the
pseudowire.

–NoYesYesYes–jnxVpnPwEntry 9jnxVpnRemotetPeIdAddrType

jnxVpnPwTable ■ 481

Chapter 38: Interpreting the Enterprise-Specific VPN MIB

Table 100: Supported jnxVpnEntry Objects, VPNs, and Connection Circuit Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPNObject IdentifierObject

The type of
tunnel over
which the
pseudowire is
carried. If
several
pseudowires
can be carried
in one tunnel,
each
pseudowire is
identified by
the multiplexer
or
demultiplexer
within a tunnel.

This object can
contain the
following
values:

■ static(1)

■ gre(2)

■ l2tpv3(3)

■ ipSec(4)

■ ldp(5)

■ rsvpTe(6)

■ crLdp(7)

–NoYesYesYes–jnxVpnPwEntry 10jnxVpnRemotePeIdAddress

The type of
tunnel over
which the
pseudowire is
carried.

–NoYesYesYes–jnxVpnPwEntry 11jnxVpnPwTunnelType

The name of
the tunnel over
which a
pseudowire is
carried.

–NoYesYesYes–jnxVpnPwEntry 12jnxVpnPwTunnelName

The
demultiplexer
value that
identifies
received
packets
associated with
this
pseudowire.

–NoYesYesYes–jnxVpnPwEntry 13jnxVpnPwReceiveDemux

482 ■ jnxVpnPwTable

JUNOS 10.0 Network Management Configuration Guide

Table 100: Supported jnxVpnEntry Objects, VPNs, and Connection Circuit Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPNObject IdentifierObject

The
demultiplexer
value that
identifies the
transmitted
packets
associated with
this
pseudowire.

–NoYesYesYes–jnxVpnPwEntry 14jnxVpnPwTransmitDemux

The status of
the pseudowire.

This object can
have the
following
values:

■ unknown(0)

■ down(1)

■ up(2)

–NoYesYesYes–jnxVpnPwEntry 15jnxVpnPwStatus

The status of
the PE-to-PE
tunnel over
which the
pseudowire is
carried.

–NoNoNoNo–jnxVpnPwEntry 16jnxVpnPwTunnelStatus

The interface
status at the
remote end of
the pseudowire.

This object can
have the
following
values:

■ unknown(0)

■ outOf -
Range(1)

■ down(2)

■ up(3)

–NoNoNoNo–jnxVpnPwEntry 17jnxVpnPwRemoteSiteStatus

The time, in
hundredths of a
second, that a
pseudowire has
been
operational.

–NoYesYesYes–jnxVpnPwEntry 18jnxVpnPwTimeUp

jnxVpnPwTable ■ 483

Chapter 38: Interpreting the Enterprise-Specific VPN MIB

Table 100: Supported jnxVpnEntry Objects, VPNs, and Connection Circuit Services (continued)

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPNObject IdentifierObject

The number of
state transitions
(up to down
and down to
up) that a
tunnel has
undergone.

–NoYesYesYes–jnxVpnPwEntry 19jnxVpnPwTransitions

The time, in
hundredths of a
second, since
the last
transition
occurred in a
tunnel.

–NoYesYesYes–jnxVpnPwEntry 20jnxVpnPwLastTransition

The number of
packets sent
over a
pseudowire.

–NoNoNoNo–jnxVpnPwEntry 21jnxVpnPwPacketsSent

The number of
octets sent over
a pseudowire.

–NoNoNoNo–jnxVpnPwEntry 22jnxVpnPwOctetsSent

The number of
packets
received over a
pseudowire.

–NoNoNoNojnxVpnPwEntry 23jnxVpnPwPacketsReceived

The number of
octets received
over a
pseudowire.

–NoNoNoNojnxVpnPwEntry 24jnxVpnPwOctetsReceived

The number of
packets sent
over a
pseudowire.

–NoNoNoNojnxVpnPwEntry 25jnxVpnPwLRPacketsSent

The number of
octets sent over
a pseudowire.

–NoNoNoNojnxVpnPwEntry 26jnxVpnPwLROctetsSent

The number of
packets
received over a
pseudowire.

–NoNoNoNojnxVpnPwEntry 27jnxVpnPwLRPacketsReceived

The number of
octets received
over a
pseudowire.

–NoNoNoNojnxVpnPwEntry 28jnxVpnPwLROctetsReceived

484 ■ jnxVpnPwTable

JUNOS 10.0 Network Management Configuration Guide

jnxVpnRTTable

The jnxVpnRTTable, whose object identifier is jnxVpnMibObjects 4, contains route
targets for a VPN.

■ jnxVpnRTEntry on page 485

jnxVpnRTEntry

jnxVpnRTEntry lists route targets for a given VPN, and has the objects listed in Table
101 on page 485. The first three objects (jnxVpnRTVpnType, jnxVpnRTVpnName, and
jnxVpnRTIndex) are indexes and are not listed in this table.

Table 101: Supported jnxVpnRTEntry Objects, VPNs, and Circuit Connection Services

Description
Optical
VPN

Circuit
Cross-
Connect

L2
CircuitVPLS

Layer
2 VPN

Layer
3 VPNObjectIdentifierObject

Creates, modifies, or
deletes a row in this
table.

––––––jnxVpnRTEntry
4

jnxVpnRTRowStatus

Identifies the storage
type for an object.

––––––jnxVpnRTEntry
5

jnxVpnRTStorageType

The type of the
following route
target. The type can
be routeTarget[012] or
none.

–No–YesYesYesjnxVpnRTEntry
6

jnxVpnRTType

The VPN route target.
If jnxVpnRTType is
none, the value must
be all zeros.

–No–YesYesYesjnxVpnRTEntry
7

jnxVpnRT

The route target
export distribution
type.

–No–YesYesYesjnxVpnRTEntry
8

jnxVpnRTFunction

VPN Traps

The enterprise-specific VPN MIB provides traps for monitoring VPNs. Table 102 on
page 486 lists supported VPN traps, VPNs, and circuit connection services.

jnxVpnRTTable ■ 485

Chapter 38: Interpreting the Enterprise-Specific VPN MIB

Table 102: Supported VPN Traps, VPNs, and Circuit Connection Services

Description
Optical
VPN

Circuit
Cross-
Connect

L2
Circuit

VPLS
VPN

Layer
2 VPN

Layer
3 VPNObject IdentifierObject

Indicates that the
interface with the
index jnxVpnIfIndex
belonging to the
jnxVpnIfVpnName of
type jnxVpnIfVpnType
went up.

–NoYes–YesYesjnxVpnMIBnotificatios
1

jnxVpnIfUp

Indicates that the
interface with index
jnxVpnIfIndex belonging
to jnxVpnIfVpnName of
type jnxVpnIfVpnType
went down.

–NoYes–YesYesjnxVpnMIBnotificatios
2

jnxVpnIfDown

Indicates that the
pseudowire with the
index jnxVpnPwIndex
belonging to
jnxVpnPwVpnName of
type jnxVpnPwVpnType
went up.

–NoYesYesYesNojnxVpnMIBnotificatios
3

jnxVpnPwUp

Indicates that the
pseudowire with index
jnxVpnPwIndex
belonging to
jnxVpnPwVpnName of
type jnxVpnPwVpnType
went down.

–NoYesYesYesNojnxVpnMIBnotificatios
4

jnxVpnPwDown

486 ■ VPN Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 39

Interpreting the Enterprise-Specific Flow
Collection Services MIB

The enterprise-specific Flow Collection Services MIB, whose object identifier is {jnxMibs
28}, provides statistics on files, records, memory, FTP, and error states of flow
collection services on a Monitoring Services PIC. It also provides SNMP traps for
unavailable destinations, unsuccessful file transfers, flow overloading, and memory
overloading. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-coll.txt .

For information about how to configure the flow collection services interface, see
the JUNOS Services Interfaces Configuration Guide and the JUNOS Feature Guide.

This chapter discusses the following topics:

■ jnxCollGlobalStats on page 487

■ jnxCollPicIfTable on page 488

■ jnxCollFileTable on page 489

jnxCollGlobalStats

jnxCollGlobalStats provides statistics on all the router’s Monitoring Services PICs and
has the objects listed in Table 103 on page 487.

Table 103: jnxCollGlobalStats

DescriptionObject IdentifierObject

The number of files created by all the Monitoring Services PICs on the
router since the last time the router was reset.

jnxCollGlobalStats 1jnxCollGlobalCreatedFiles

The number of open flow collection services files currently on the
router.

jnxCollGlobalStats 2jnxCollGlobalOpenFiles

jnxCollGlobalStats ■ 487

./mib-jnx-coll.txt
./mib-jnx-coll.txt

jnxCollPicIfTable

jnxCollPicIfTable contains statistics about each Monitoring Services PIC.

■ jnxCollPicEntry on page 488

jnxCollPicEntry

JnxCollPicEntry contains information about a Monitoring Services PIC. Each Monitoring
Services PIC contains one interface and is identified by IfIndex. It has objects listed
in Table 104 on page 488.

Table 104: jnxCollPicEntry

DescriptionObject IdentifierObject

File Statistics

The number of files created by a Monitoring Services PIC since the
last time the PIC was reset.

jnxCollPicIfEntry 1jnxCollPicIfCreatedFiles

The number of files created per second during the current 10-second
interval.

jnxCollPicIfEntry 2jnxCollPicIfCreatedFileRate

The peak number of files created per second.jnxCollPicIfEntry 3jnxCollPicIfPeakCreatedFileRate

The number of files exported by a Monitoring Services PIC.jnxCollPicIfEntry 4jnxCollPicIfExportedFiles

The number of files exported per second during the current 10-second
interval.

jnxCollPicIfEntry 5jnxCollPicIfExportedFileRate

The peak number of files exported per second.jnxCollPicIfEntry 6jnxCollPicIfPeakExportedFileRate

The number of files successfully exported and files dropped by the
Monitoring Services PIC. Files are destroyed after they are transferred
to the FTP server or when there is not enough memory.

jnxCollPicIfEntry 7jnxCollPicIfDestroyedFiles

The number of files dropped per second during the current 10-second
interval. Files are dropped after they are transferred to the FTP server
or when there is not enough memory.

jnxCollPicIfEntry 8jnxCollPicIfDestroyedFileRate

The peak number of files dropped, per second. Files are dropped after
they are transfered to the FTP server or when there is not enough
memory.

jnxCollPicIfEntry 9jnxCollPicIfPeakDestroyedFileRate

Record Statistics

The number of flow records processed by a Monitoring Services PIC.jnxCollPicIfEntry 10jnxCollPicIfProcRecords

The number of flow records processed per second during the current
10-second interval.

jnxCollPicIfEntry 11jnxCollPicIfProcRecordsRate

The peak number of flow records processed.jnxCollPicIfEntry 12jnxCollPicIfPeakProcRecordsRate

Memory Statistics

488 ■ jnxCollPicIfTable

JUNOS 10.0 Network Management Configuration Guide

Table 104: jnxCollPicEntry (continued)

DescriptionObject IdentifierObject

File Statistics

The amount of memory used, in bytes, by a Monitoring Services PIC.jnxCollPicIfEntry 13jnxCollPicIfMemoryUsed

The amount of free memory, in bytes, on a Monitoring Services PIC.jnxCollPicIfEntry 14jnxCollPicIfMemoryFree

FTP Statistics

The number of bytes transferred using FTP by a Monitoring Services
PIC.

jnxCollPicIfEntry 15jnxCollPicIfFtpBytes

The number of bytes per second transferred using FTP, measured
during the current 10-second interval.

jnxCollPicIfEntry 16jnxCollPicIfFtpByteRate

The peak number of bytes per second transferred using FTP.jnxCollPicIfEntry 17jnxCollPicIfPeakFtpByteRate

The number of files transferred by a Monitoring Services PIC using FTP.jnxCollPicIfEntry 18jnxCollPicIfFtpFiles

The number of files per second transferred using FTP.jnxCollPicIfEntry 19jnxCollPicIfFtpFileRate

The peak number of files per second transferred using FTP.jnxCollPicIfEntry 20jnxCollPicIfPeakFtpFileRate

The number of FTP transfer failures transferred by a Monitoring
Services PIC.

jnxCollPicIfEntry 21jnxCollPicIfFtpFailures

Error State Statistics

The current state of various error conditions on a Monitoring Services
PIC.

jnxCollPicIfEntry 22jnxCollPicIfCurrentState

The error condition of the last changed state.jnxCollPicIfEntry 23jnxCollPicIfLastStateChange

The value of sysUpTime when the management subsystem last learned
of a change to the jnxCollPicIfCurrentState for a Monitoring Services
PIC.

jnxCollPicIfEntry 24jnxCollPicIfStateChangeTime

The system date and time when the management subsystem last
learned of a change to the jnxCollPicIfCurrentState on a Monitoring
Services PIC.

jnxCollPicIfEntry 25jnxCollPicIfStateChangeDate

Indicates whether the last state change set a new error condition or
cleared an existing one. This object contains the following values:

■ none(1)

■ set(2)

■ cleared(3)

jnxCollPicIfEntry 26jnxCollPicIfStateChangeType

jnxCollFileTable

jnxCollFileTable contains information about each flow collection services file on the
router.

■ jnxCollFileEntry on page 490

jnxCollFileTable ■ 489

Chapter 39: Interpreting the Enterprise-Specific Flow Collection Services MIB

jnxCollFileEntry

jnxCollFileEntry contains information about a single file open on a Monitoring Services
PIC, and has the objects listed in Table 105 on page 490.

Table 105: jnxCollFileTable

DescriptionObject IdentifierObject

The name of a flow collection services file on a Monitoring Services PIC.jnxCollFileEntry 1jnxCollFileName

The name of a flow collection services file on this Monitoring Services
PIC. This object is included for those Network Management (NM)
applications that can't parse the filename from the instance portion of
the OIDs and provides the value of jnxCollFileName.

jnxCollFileEntry 2jnxCollFileFname

The number of flow records in this file.jnxCollFileEntry 3jnxCollFileRecords

The number of flow records per second added to this file, measured
during the current 10-second interval.

jnxCollFileEntry 4jnxCollFileRecordRate

The peak number of flow records per second added to this file.jnxCollFileEntry 5jnxCollFilePeakRecordRate

The number of uncompressed bytes in this file.jnxCollFileEntry 6jnxCollFileUncompBytes

The number of uncompressed bytes per second added to this file.jnxCollFileEntry 7jnxCollFileUncompByteRate

The peak number of uncompressed bytes per second added to this file.jnxCollFileEntry 8jnxCollFilePeakUncompByteRate

The number of compressed bytes in this file.jnxCollFileEntry 9jnxCollFileCompBytes

The number of compressed bytes per second added to this file during
the current 10-second interval.

jnxCollFileEntry 10jnxCollFileCompByteRate

The peak number of compressed bytes per second added to this file.jnxCollFileEntry 11jnxCollFilePeakCompByteRate

The number of blocks in this file.jnxCollFileEntry 12jnxCollFileBlocks

The number of compressed blocks in this file.jnxCollFileEntry 14jnxCollFileCompBlocks

The number of FTP transfer attempts in this file.jnxCollFileEntry 15jnxCollFileTransferAttempts

The current state of this file. This object contains the following values:

■ unknown(1)

■ active(2)—The file is actively receiving flow records.

■ wait(3)—The file is waiting for export.

■ export1(4)—The file is being exported to the primary server.

■ export2(5)—The file is being exported to the secondary server.

jnxCollFileEntry 16jnxCollFileState

490 ■ jnxCollFileTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 40

Interpreting the Enterprise-Specific
Services PIC MIB

The Adaptive Services (AS) PIC allows you to provide multiple services on a single
PIC by configuring a set of services and applications. The AS PIC offers a special
range of services you configure in one or more service sets: stateful firewalls, Network
Address Translation (NAT), and intrusion detection services (IDS).

The enterprise-specific Services PIC MIB, whose object identifier is {jnxMibs 32}, sends
the current operational status for each AS PIC. For a downloadable version of this
MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-sp.txt .

NOTE: The Services PIC MIB is not supported on J Series Services Routers unless the
appropriate services license is enabled.

This chapter discusses the following topics:

■ jnxSpSvcSetTable on page 491

■ jnxSpSvcSetSvcTypeTable on page 493

■ jnxSpSvcSetIfTable on page 494

■ Service Traps on page 495

■ Redundant Interfaces on page 495

jnxSpSvcSetTable

The jnxSpSvcSetTable, whose object identifier is {jnxSPSvcSet 1}, provides information
about each service set on each Adaptive Services (AS) PIC on the router.

■ jnxSpSvcSetEntry on page 491

jnxSpSvcSetEntry

The jnxSpSvcSetEntry, whose object identifier is {jnxSpSvcSetTable 1}, has 11objects,
which are listed in Table 106 on page 492. Each entry provides information about a
single service set. The service set is identified by the name of the service set. The AS
PIC on which the service set is configured is identified by JnxSpSvcSetIFName.

jnxSpSvcSetTable ■ 491

./mib-jnx-sp.txt
./mib-jnx-sp.txt

Table 106: jnxSpSvcSetTable

DescriptionObject IdentifierObject

A text name for the service set.jnxSpSvcSetEntry 1jnxSpSvcSetName

The name of the service type associated
with the service set.

jnxSpSvcSetEntry 2jnxSpSvcSetSvcType

An integer used to identify the service type
for the service set.

jnxSpSvcSetEntry 3jnxSpSvcSetTypeIndex

The name of the interface identifying the
AS PIC. If more than one interface is
associated with the AS PIC, the name
associated with the lower layer interface
is used.

jnxSpSvcSetEntry 4jnxSpSvcSetIfName

An index number associated with the
interface name.

jnxSpSvcSetEntry 5jnxSpSvcSetIfIndex

Amount of memory used by the service
set, in bytes.

jnxSpSvcSetEntry 6jnxSpSvcSetMemoryUsage

Amount of CPU processing used by the
service set, expressed as a percentage of
total CPU usage.

J Series Services Routers do not have a
dedicated CPU for services. CPU usage on
these routers appears as 0.

jnxSpSvcSetEntry 7jnxSpSvcSetCpuUtil

Type of service for the service set. Service
types include:

■ Unknown—The service type is not
known.

■ Interface-service—The service is
interface based.

■ Next-hop-service—The service is
next-hop based.

jnxSpSvcSetEntry 8jnxSpSvcSetSvcStyle

Number of packets dropped because the
service set exceeded its memory limits
(operating in the Red zone).

jnxSpSvcSetEntry 9jnxSpSvcSetMemLimitPktDrops

Number of packets dropped because the
service set exceeded the average CPU
limits (when total CPU usage exceeds 85
percent).

jnxSpSvcSetEntry 10jnxSpSvcSetCpuLimitPktDrops

Number of packets dropped because the
service set exceeded the flow limit.

jnxSpSvcSetEntry 11jnxSpSvcSetFlowLimitPktDrops

492 ■ jnxSpSvcSetTable

JUNOS 10.0 Network Management Configuration Guide

jnxSpSvcSetSvcTypeTable

The jnxSpSvcSetSvcTypeTable, whose object identifier is {jnxSPSvcSet 2}, provides
information about each service on each Adaptive Services (AS) PIC on the router.
The stateful firewall, NAT, or IDS service sets are categorized as one SvcType
(SFW/NAT/IDS).

■ jnxSpSvcSetSvcTypeEntry on page 493

jnxSpSvcSetSvcTypeEntry

The jnxSpSvcSetSvcTypeEntry, whose object identifier is {jnxSpSvcSetSvcTypeTable 1},
has seven objects, which are listed in Table 107 on page 493. Each entry provides
information about a single service on each AS PIC. Each AS PIC is identified by its
corresponding index number, while each service is identified by
jnxSpSvcSetSvcTypeIndex. The service type associated with this index is provided by
jnxSpSvcSetSvcTypeName.

Table 107: jnxSpSvcSetSvcTypeTable

DescriptionObject IdentifierObject

An integer used to identify the service type.jnxSpSvcSetSvcTypeEntry
1

jnxSpSvcSetSvcTypeIndex

The name of the interface identifying the AS PIC. If more
than one interface is associated with the AS PIC, the name
associated with the lower layer interface is used.

jnxSpSvcSetSvcTypeEntry
2

jnxSpSvcSetSvcTypeIfName

The name of the service type.jnxSpSvcSetSvcTypeEntry
3

jnxSpSvcSetSvcTypeName

Number of service sets configured on the AS PIC that use
this service type.

jnxSpSvcSetSvcTypeEntry
4

jnxSpSvcSetSvcTypeSvcSets

Amount of memory used by this service type, expressed in
bytes.

jnxSpSvcSetSvcTypeEntry
5

jnxSpSvcSetSvcTypeMemoryUsage

Amount of memory used by this service type, expressed as
a percentage of total memory.

jnxSpSvcSetSvcTypeEntry
6

jnxSpSvcSetSvcTypePctMemoryUsage

Amount of CPU processing used by the service set, expressed
as a percentage of total CPU usage.

J Series Services Routers do not have a dedicated CPU for
services. CPU usage on these routers appears as 0.

jnxSpSvcSetSvcTypeEntry
7

jnxSpSvcSetSvcTypeCpuUtil

jnxSpSvcSetSvcTypeTable ■ 493

Chapter 40: Interpreting the Enterprise-Specific Services PIC MIB

jnxSpSvcSetIfTable

The jnxSpSvcSetIfTable, whose object identifier is {jnxSPSvcSet 3}, provides service
set information for each Adaptive Services (AS) PIC on the router.

■ jnxSpSvcSetSvcIfEntry on page 494

jnxSpSvcSetSvcIfEntry

The jnxSpSvcSetIfEntry, whose object identifier is {jnxSpSvcSetIfTable 1}, has eight
objects, which are listed in Table 108 on page 494. Each entry provides service set
information about a single AS PIC. Each AS PIC is identified by its corresponding
index number.

Table 108: jnxSpSvcSetIfTable

DescriptionObject IdentifierObject

The name of the interface used to identify the AS PIC. If
more than one interface is associated with the AS PIC, the
name associated with the lower layer interface is used.

jnxSpSvcSetIfEntry 1jnxSpSvcSetIfTableName

The number of service sets configured on the AS PIC.jnxSpSvcSetIfEntry 2jnxSpSvcSetIfsvcSets

Amount of memory used by the AS PIC, expressed in bytes.jnxSpSvcSetIfEntry 3jnxSpSvcSetIfMemoryUsage

Amount of memory used by the AS PIC, expressed as a
percentage of total memory.

jnxSpSvcSetIfEntry 4jnxSpSvcSetIfPctMemoryUsage

Amount of policy memory used by the AS PIC, expressed in
bytes.

jnxSpSvcSetIfEntry 5jnxSpSvcSetIfPolMemoryUsage

Amount of policy memory used by the AS PIC, expressed
as a percentage of the total.

jnxSpSvcSetIfEntry 6jnxSpSvcSetIfPctPolMemoryUsage

The memory usage zone currently occupied by the AS PIC.
The definitions of each zone are:

■ Green—All new flows are allowed.

■ Yellow—Unused memory is reclaimed. All new flows
are allowed.

■ Orange—New flows are allowed only for service sets
that use less than their equal share of memory.

■ Red—No new flows are allowed.

jnxSpSvcSetIfEntry 7jnxSpSvcSetIfMemoryZone

Amount of CPU processing used by the AS PIC, expressed
as a percentage of total CPU usage.

J Series Services Routers do not have a dedicated CPU for
services. CPU usage on these routers appears as 0.

jnxSpSvcSetIfEntry 8jnxSpSvcSetIfCpuUtil

494 ■ jnxSpSvcSetIfTable

JUNOS 10.0 Network Management Configuration Guide

Service Traps

The enterprise-specific Services PIC MIB provides traps for monitoring Adaptive
Services (AS) PICs. Table 109 on page 495 lists the supported traps.

Table 109: Supported Traps for Services PIC MIB

DescriptionObject IdentifierObject

Indicates that an AS PIC has entered a more severe memory usage
zone from a less severe memory usage zone. The zone entered is
identified by JnxSpSvcSetIfMemoryZone.

jnxSPNotificationPrefix 1jnxSpSvcSetZoneEntered

Indicates that an AS PIC has exited a more severe memory usage zone
to a less severe memory usage zone. The zone entered is identified
by JnxSpSvcSetIfMemoryZone.

jnxSPNotificationPrefix 2jnxSpSvcSetZoneExited

Indicates that an AS PIC has over 85% CPU usage.

This trap is not supported on J Series Services Routers.

jnxSPNotificationPrefix 3jnxSpSvcSetCpuExceeded

Indicates that an AS PIC has returned to less than 85%CPU usage.

This trap is not supported on J Series Services Routers.

jnxSPNotificationPrefix 4jnxSpSvcSetCpuOk

Redundant Interfaces

On M Series routers and T Series routers, redundant adaptive services interfaces (rsp)
appear in the jnxSpSvcSetIfTable just like any other adaptive services interface (sp).
With the exception of the index, information presented for an rsp interface is similar
to the underlying sp interface. In the jnxSpSvcSetTable, only the underlying sp
interface is shown because the Adaptive Services (AS) PIC does not track the overlying
rsp interface,

Service Traps ■ 495

Chapter 40: Interpreting the Enterprise-Specific Services PIC MIB

496 ■ Redundant Interfaces

JUNOS 10.0 Network Management Configuration Guide

Chapter 41

Interpreting the Enterprise-Specific
Dynamic Flow Capture MIB

The Dynamic Flow Capture (DFC) PIC forwards passively monitored packets matching
a particular filter list to one or more destinations.

The DFC architecture consists of one or more control sources that send requests to
a Juniper Networks router to monitor incoming data and then forward any packets
that match specific filter criteria to a set of one or more content destinations.

The enterprise-specific DFC MIB, whose object identifier is {jnxMibs 33}, sends the
current operational status for each DFC PIC. For a downloadable version of this MIB,
see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-dfc.txt .

NOTE: The DFC PIC is supported on M320 and T320 routers and the T640 Core
Router.J

This chapter discusses the following topics:

■ jnxDfcCSTable on page 497

■ jnxDfcCDTable on page 501

■ DFC Notification Variables on page 501

■ DFC Notification Definitions on page 502

jnxDfcCSTable

The jnxDfcCSTable, whose object identifier is {jnxDfc 1}, provides information about
the DFC control source on each DFC PIC on the router.

■ jnxDfcCSEntry on page 497

jnxDfcCSEntry

The jnxDfcCSEntry, whose object identifier is {jnxDfcCSTable 1}, has 44 objects, which
are listed in Table 110 on page 498.

jnxDfcCSTable ■ 497

./mib-jnx-dfc.txt
./mib-jnx-dfc.txt

Table 110: jnxDfcCSTable

DescriptionObject IdentifierObject

The name assigned to a DFC group. A DFC group defines a
profile of dynamic flow capture configuration information.

jnxDfcCSEntry 1jnxDfcCSGrpName

Control source identifier. The control source is a client that
monitors electronic data or voice transfer over the network.
The control source sends filter requests to the Juniper
Networks router using a control protocol. The control source
has a unique identifier and an optional list of IP addresses.

jnxDfcCSEntry 2jnxDfcCSId

The number of control protocol Add requests received. The
Add request specifies new filter criteria to be included in the
current filter configuration for a given control source and
content destination.

jnxDfcCSEntry 3jnxDfcCSControlProtocolAddRequests

The number of filter criteria added successfully by the control
source.

jnxDfcCSEntry 4jnxDfcCSCriteriaAdded

The number of filter criteria Add requests that could not be
processed successfully.

jnxDfcCSEntry 5jnxDfcCSCriteriaAdditionFailed

The number of control protocol Delete requests received.
The Delete request specifies filter criteria to be removed
from the current filter configuration for a given control
source and content destination.

jnxDfcCSEntry 6jnxDfcCSControlProtocolDeleteRequests

The number of filter criteria deleted successfully as requested
by the control source.

jnxDfcCSEntry 7jnxDfcCSCriteriaDeleted

The number of filter criteria Delete requests that could not
be processed successfully.

jnxDfcCSEntry 8jnxDfcCSCriteriaDeletionFailed

The number of criteria deleted by timeout idle.jnxDfcCSEntry 9jnxDfcCSCriteriaDeletedTimeoutIdle

The number of criteria deleted by timeout total.jnxDfcCSEntry 10jnxDfcCSCriteriaDeletedTimeoutTotal

The number of criteria deleted by packets.jnxDfcCSEntry 11jnxDfcCSCriteriaDeletedPackets

The number of criteria deleted by bytes.jnxDfcCSEntry 12jnxDfcCSCriteriaDeletedBytes

The number of control protocol Refresh requests received.
The Refresh request updates the timeout for a particular filter
criterion (or a set of filter criteria) for a given control source
and content destination.

jnxDfcCSEntry 13jnxDfcCSControlProtocolRefreshRequests

The number of filter criteria Refresh requests processed
successfully as requested by the control source.

jnxDfcCSEntry 14jnxDfcCSCriteriaRefreshed

The number of filter criteria Refresh requests that could not
be processed successfully.

jnxDfcCSEntry 15jnxDfcCSCriteriaRefreshFailed

The number of control protocol List requests received. The
List request returns a list of all criteria that a particular
control source has added and are currently active.

jnxDfcCSEntry 16jnxDfcCSControlProtocolListRequests

498 ■ jnxDfcCSTable

JUNOS 10.0 Network Management Configuration Guide

Table 110: jnxDfcCSTable (continued)

DescriptionObject IdentifierObject

The number of List requests processed successfully as
requested by the control source.

jnxDfcCSEntry 17jnxDfcCSListSuccess

The number of List requests that could not be processed
successfully.

jnxDfcCSEntry 18jnxDfcCSListFailed

The number of control protocol Noop requests received. This
request is used to verify the end-to-end connectivity between
the control source and the DFC PIC.

jnxDfcCSEntry 19jnxDfcCSControlProtocolNoopRequests

The number of Noop requests processed successfully as
requested by the control source.

jnxDfcCSEntry 20jnxDfcCSNoopSuccess

The number of Noop requests that could not be processed
successfully.

jnxDfcCSEntry 21jnxDfcCSNoopFailed

The number of active dynamic filter criteria.jnxDfcCSEntry 22jnxDfcCSDynamicCrtieriaActive

The number of active static filter criteria.jnxDfcCSEntry 23jnxDfcCSStaticCrtieriaActive

The number of Bad requests received.jnxDfcCSEntry 24jnxDfcCSBadRequest

The number of successful responses corresponding to the
Add, Delete, Refresh, List, and Noop requests sent to the
control source.

jnxDfcCSEntry 25jnxDfcCSResponseSuccessful

The number of responses generated because of improper
filter criteria included in an Add request.

jnxDfcCSEntry 26jnxDfcCSResponseImproperCriteria

The number of responses generated because of an unknown
content destination included in an Add, Delete, Refresh, or
List request.

jnxDfcCSEntry 27jnxDfcCSResponseUnknownContentDest

The number of responses generated because of an unknown
control source included in an Add, Delete, Refresh, or List
request.

jnxDfcCSEntry 28jnxDfcCSResponseUnknownControlSrc

The number of responses generated because of an unknown
criteria identifier included in an Add, Delete, Refresh, or List
request.

jnxDfcCSEntry 29jnxDfcCSResponseUnknownCriteriaId

The number of responses generated because of an improper
timeout specified in an Add or Refresh request.

jnxDfcCSEntry 30jnxDfcCSResponseImproperTimeout

The number of responses generated because of invalid
authentication information included in an Add, Delete,
Refresh, List, or Noop request.

jnxDfcCSEntry 31jnxDfcCSResponseInvalidAuthentication

The number of responses generated because of an invalid
sequence number included in an Add, Delete, Refresh, List,
or Noop request.

jnxDfcCSEntry 32jnxDfcCSResponseInvalidSequenceNumber

The number of responses generated because an internal
error occurred on the DFC PIC processing the request.

jnxDfcCSEntry 33jnxDfcCSResponseInternalError

jnxDfcCSTable ■ 499

Chapter 41: Interpreting the Enterprise-Specific Dynamic Flow Capture MIB

Table 110: jnxDfcCSTable (continued)

DescriptionObject IdentifierObject

The number of Restart notifications sent to configured
notification recipients. A notification is generated when a
system failure occurs and all DFC filter criteria are lost.

jnxDfcCSEntry 34jnxDfcCSNotificationRestart

The number of Rollover notifications sent to configured
notification recipients. A notification is generated when a
sequence number rollover occurs on the DFC PIC.

jnxDfcCSEntry 35jnxDfcCSNotificationRollover

The number of Noop notifications sent to configured
notification recipients. A notification is generated when the
DFC PIC receives a Noop message that includes a SendAsync
parameter.

jnxDfcCSEntry 36jnxDfcCSNotificationNoop

The number of Timeout notifications sent to configured
notification recipients. This notification is generated when
a DFC PIC times out a filter criterion (based on any one of
its configured timeout parameters) and the criterion contains
a SendTimeoutAsync parameter.

jnxDfcCSEntry 37jnxDfcCSNotificationTimeout

A Congestion notification is generated when the total
10-second average packet forwarding rate (in bits per
second) summed over all active filter criteria to a configured
content destination exceeds the configured soft limit for the
destination. The jnxDfcCSNotificationCongestion object
contains the number of Congestion notifications sent to
configured notification recipients.

jnxDfcCSEntry 38jnxDfcCSNotificationCongestion

A Congestion Delete notification is generated when the total
10-second average packet forwarding rate (in bits/second)
summed over all active filter criteria to a configured content
destination exceeds the configured hard limit for the
destination. The jnxDfcCSNotificationCongestionDelete object
contains the number of Congestion Delete notifications sent
to configured notification recipients.

jnxDfcCSEntry 39jnxDfcCSNotificationCongestionDelete

The number of Duplicated Dropped notifications sent to
configured notification recipients. This notification is
generated when the configurable Maximum Duplicates
parameter has been exceeded and packets matching criteria
added by the corresponding control source are dropped.

jnxDfcCSEntry 40jnxDfcCSNotificationDuplicatesDropped

The request processing rate (in requests processed per
second).

jnxDfcCSEntry 41jnxDfcCSAddRequestRate

The peak request processing rate (in requests processed per
second.

jnxDfcCSEntry 42jnxDfcCSAddRequestPeakRate

Bandwidth (in bits per second).jnxDfcCSEntry 43jnxDfcCSAggrCriteriaBandwidth

Protocol sequence number.jnxDfcCSEntry 44jnxDfcCSSequenceNumber

500 ■ jnxDfcCSTable

JUNOS 10.0 Network Management Configuration Guide

jnxDfcCDTable

The jnxDfcCDTable, whose object identifier is {jnxDfc 2}, provides statistical information
for content destinations.

■ jnxDfcCDEntry on page 501

jnxDfcCDEntry

The jnxDfcCDEntry, whose object identifier is {jnxDfcCDTable 1}, has seven objects,
which are listed in Table 111 on page 501.

Table 111: jnxDfcCDTable

DescriptionObject IdentifierObject

The name assigned to a DFC group. A DFC group defines a profile of
dynamic flow capture configuration information.

jnxDfcCDEntry 1jnxDfcCDGrpName

Content destination identifier. The DFC router processes the requests
from the control sources, creates the filters, monitors incoming data
flows, and sends the matched packets to their respective content
destinations. Content destinations receive the matched packets from the
router.

jnxDfcCDEntry 2jnxDfcCDId

The number of filter criteria configured for the content destination.jnxDfcCDEntry 3jnxDfcCDCriteria

The average data rate (in bytes per second) summed over all active filter
criteria configured for a given content destination.

jnxDfcCDEntry 4jnxDfcCDByteRate

The number of packets that match the filter criteria configured for a
content destination.

jnxDfcCDEntry 5jnxDfcCDMatchedPackets

The number of bytes that match the filter criteria configured for a content
destination.

jnxDfcCDEntry 6jnxDfcCDMatchedBytes

The number of Congestion notifications sent to a configured notification
recipient.

jnxDfcCDEntry 7jnxDfcCDCongestionNotification

DFC Notification Variables

The enterprise-specific DFC MIB provides notifications for monitoring dynamic flow
capture. Table 112 on page 501 lists the supported notification variables.

Table 112: Supported Notification Variables for the DFC MIB

DescriptionObject IdentifierObject

Data packet rate (in packets per second).jnxDfcNotifyVars 1jnxDfcInputPktRate

jnxDfcCDTable ■ 501

Chapter 41: Interpreting the Enterprise-Specific Dynamic Flow Capture MIB

Table 112: Supported Notification Variables for the DFC MIB (continued)

DescriptionObject IdentifierObject

Configured lowest value for the data packet rate (in packets
per second).

jnxDfcNotifyVars 2jnxDfcPpsSoftOverloadLowWatermark

Configured highest value for the data packet rate (in packets
per second).

jnxDfcNotifyVars 3jnxDfcPpsSoftOverloadHighWatermark

Recommended lowest value for the data packet rate (in
packets per second).

jnxDfcNotifyVars 4jnxDfcPpsHardOverloadLowWatermark

Recommended highest value for the data packet rate (in
packets per second).

jnxDfcNotifyVars 5jnxDfcPpsHardOverloadHighWatermark

Percent (%) usage of the total number of flows.jnxDfcNotifyVars 6jnxDfcFlowsUsage

Percent (%) usage of matching criteria for all filters.jnxDfcNotifyVars 7jnxDfcCriteriaUsage

Configured lowest watermark percent for memory load.jnxDfcNotifyVars 8jnxDfcMemSoftOverloadLowWatermark

Configured highest watermark percent for memory load.jnxDfcNotifyVars 9jnxDfcMemSoftOverloadHighWatermark

Recommended lowest value for the number of flows allowed.jnxDfcNotifyVars 10jnxDfcFlowLowWatermark

Recommended highest value for the number of flows allowed.jnxDfcNotifyVars 11jnxDfcFlowHighWatermark

Recommended lowest value for the number of criteria
allowed.

jnxDfcNotifyVars 12jnxDfcCriteriaLowWatermark

Recommended highest value for the number of criteria
allowed.

jnxDfcNotifyVars 13jnxDfcCriteriaHighWatermark

DFC Notification Definitions

Table 113 on page 502 lists the supported notification definitions.

Table 113: Supported Notification Definitions for the DFC MIB

DescriptionIdentifierObjectsNotification Type

Notification that occurs
when the input packet
rate (in packets per
second) exceeds the
configured limit.

jnxDfcNotificationPrefix
1

jnxDfcInputPktRate
jnxDfcPpsSoftOverloadLowWatermark
jnxDfcPpsSoftOverloadHighWatermark

jnxDfcSoftPpsThresholdExceeded

Notification that occurs
when the input packet
rate (in packets per
second) returns to below
the configured limit.

jnxDfcNotificationPrefix
2

jnxDfcInputPktRate
jnxDfcPpsSoftOverloadLowWatermark
jnxDfcPpsSoftOverloadHighWatermark

jnxDfcSoftPpsUnderThreshold

502 ■ DFC Notification Definitions

JUNOS 10.0 Network Management Configuration Guide

Table 113: Supported Notification Definitions for the DFC MIB (continued)

DescriptionIdentifierObjectsNotification Type

Notification that occurs
when the input packet
rate (in packets per
second) exceeds the
recommended limit.

jnxDfcNotificationPrefix
3

jnxDfcInputPktRate
jnxDfcPpsHardOverloadLowWatermark
jnxDfcPpsHardOverloadHighWatermark

jnxDfcHardPpsThresholdExceeded

Notification that occurs
when the input packet
rate (in packets per
second) returns to below
the recommended limit.

jnxDfcNotificationPrefix
4

jnxDfcInputPktRate
jnxDfcPpsHardOverloadLowWatermark
jnxDfcPpsHardOverloadHighWatermark

jnxDfcHardPpsUnderThreshold

Notification that occurs
when memory usage
exceeds the configured
limit.

jnxDfcNotificationPrefix
5

jnxDfcFlowUsage jnxDfcCriteriaUsage
jnxDfcMemSoftOverloadLowWatermark
jnxDfcMemSoftOverloadHighWatermark

jnxDfcSoftMemThresholdExceeded

Notification that occurs
when memory usage
returns to below the
configured limit.

jnxDfcNotificationPrefix
6

jnxDfcFlowUsage jnxDfcCriteriaUsage
jnxDfcMemSoftOverloadLowWatermark
jnxDfcMemSoftOverloadHighWatermark

jnxDfcSoftMemUnderThreshold

Notification that occurs
when memory usage
exceeds the
recommended limit.

jnxDfcNotificationPrefix
7

jnxDfcFlowUsage
jnxDfcFlowLowWatermark
jnxDfcFlowHighWatermark
jnxDfcCriteriaUsage
jnxDfcCriteriaLowWatermark
jnxDfcCriteriaHighWatermark

jnxDfcHardMemThresholdExceeded

Notification that occurs
when memory usage
returns to below the
recommended limit.

jnxDfcNotificationPrefix
8

jnxDfcFlowUsage
jnxDfcFlowLowWatermark
jnxDfcFlowHighWatermarkjnxDfcCriteriaUsage
jnxDfcCriteriaLowWatermark
jnxDfcCriteriaHighWatermark

jnxDfcHardMemUnderThreshold

DFC Notification Definitions ■ 503

Chapter 41: Interpreting the Enterprise-Specific Dynamic Flow Capture MIB

504 ■ DFC Notification Definitions

JUNOS 10.0 Network Management Configuration Guide

Chapter 42

Interpreting the Enterprise-Specific
Chassis Forwarding MIB

The enterprise-specific Chassis Forwarding MIB, whose object identifier is {jnxMibs
34}, enables J Series Services Routers to fully support the JUNOS Software health
monitor. This MIB extends the scope of health monitoring to include JUNOS Software
forwarding process (fwdd) components on J Series Services Routers. The forwarding
process is responsible for most of the packet transmission through a J Series Services
Router. The overall performance of the router is largely determined by the
effectiveness of the forwarding process.

The JUNOS Software health monitor uses objects in the Chassis Forwarding MIB to
access information about the forwarding process such as microkernel CPU usage
and real-time thread CPU usage.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chassis-fwdd.txt .

This chapter contains the following topic:

■ jnxFwddProcess on page 505

jnxFwddProcess

The object identifier for jnxFwddProcess is {jnxFwdd 1}. This object shows health
monitoring statistics for the forwarding process (fwdd) (Table 114 on page 505).

Table 114: jnxFwddProcess

DescriptionObject IdentifierObject

Percentage of the CPU being used by the
forwarding process microkernel. If this
information is unavailable or is not
applicable, the value is 0 (zero).

jnxFwddProcess 1jnxFwddMicroKernelCPUUsage

Percentage of the CPU being used by the
forwarding process real-time threads. If
this information is unavailable or is not
applicable, the value is 0 (zero).

jnxFwddProcess 2jnxFwddRtThreadsCPUUsage

jnxFwddProcess ■ 505

./mib-jnx-chassis-fwdd.txt.
./mib-jnx-chassis-fwdd.txt.

Table 114: jnxFwddProcess (continued)

DescriptionObject IdentifierObject

Percentage of heap space being used by
the forwarding process. If this information
is unavailable or is not applicable, the
value is 0 (zero).

jnxFwddProcess 3jnxFwddHeapUsage

Percentage of DMA memory used by the
forwarding process. If this information is
unavailable or is not applicable, the value
is 0 (zero).

jnxFwddProcess 4jnxFwddDmaMemUsage

Forwarding process uptime expressed in
terms of system uptime. If this
information is unavailable or is not
applicable, the value is 0 (zero).

jnxFwddProcess 5jnxFwddUpTime

506 ■ jnxFwddProcess

JUNOS 10.0 Network Management Configuration Guide

Chapter 43

Interpreting the Enterprise-Specific
System Log MIB

Event policies can include an action that raises traps for events based on system log
messages. This feature enables notification of an SNMP trap-based application when
an important system log message occurs. You can convert any system log message
(for which there are no corresponding traps) into a trap. This feature is valuable for
customers who use network management system traps rather than system log
messages to monitor their networks. For more information on converting system
log messages into traps, see the JUNOS Configuration and Diagnostic Automation Guide.

The enterprise-specific System Log MIB, whose object identifier is {jnxMibs 35},
provides support for this feature.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-syslog.txt .

This chapter contains the following topics:

■ jnxSyslogTable on page 507

■ jnxSyslogAvTable on page 509

jnxSyslogTable

The jnxSyslogTable, whose object identifier is {jnxSyslog 1}, provides information
about each system log message generated by the router.

■ jnxSyslogEntry on page 507

jnxSyslogEntry

The jnxSyslogEntry, whose object identifier is {jnxSyslogTable 1}, has nine objects,
which are listed in Table 115 on page 508. Each entry provides information about a
single system log message.

jnxSyslogTable ■ 507

./mib-jnx-syslog.txt
./mib-jnx-syslog.txt

Table 115: jnxSyslogTable

DescriptionObject IdentifierObject

System log message identifier. This identifier is
a numerical value and may not be consecutive.
This identifier is also used as the primary index
in jnxSyslogAttrValTable.

jnxSyslogEntry 1jnxSyslogID

An octet string that contains the system log event
name.

jnxSyslogEntry 2jnxSyslogEventName

Time the message was generated. This value is
expressed as DateAndTime.

jnxSyslogEntry 3jnxSyslogTimestamp

Severity of the system log message. The severity
value is equal to the value that the system log
uses + 1. For example, an emergency message
(severity 0 in the system log) has a severity of 1.

Severity values include:

■ emergency (1)

■ alert (2)

■ critical (3)

■ error (4)

■ warning (5)

■ notice (6)

■ info (7)

■ debug (8)

jnxSyslogEntry 4jnxSyslogSeverity

Identifies the facility used to generate the log
message. (Table 116 on page 508.)

jnxSyslogEntry 5jnxSyslogFacility

Process ID of the process that generated the
system log message.

jnxSyslogEntry 6jnxSyslogProcessID

Process that generated the system log message.jnxSyslogEntry 7jnxSyslogProcessName

Hostname of the machine that generated the
system log.

jnxSyslogEntry 8jnxSyslogHostName

System log message that was generated.jnxSyslogEntry 9jnxSyslogMessage

Table 116 on page 508 lists the facilities that generate system log messages.

Table 116: Facilities That Generate System Log Messages

DescriptionItemIndex

Kernel messageskernel1

User level messagesuser2

508 ■ jnxSyslogTable

JUNOS 10.0 Network Management Configuration Guide

Table 116: Facilities That Generate System Log Messages (continued)

DescriptionItemIndex

Mail systemmail3

System processesdaemon4

Authorization messagesauth5

Messages generated by the system log process (syslogd)syslog6

Line printer subsystemlpr7

Network news subsystemnews8

UUCP subsystemuucp9

Clock processcron10

Authorization messagesauthPriv11

FTP processftp12

NTP subsystemntp13

Security subsystems (for example, firewall)security14

/dev/console outputconsole15

Reserved for system usereserved16

–loca1017

JUNOS namesdfc18

–loca1219

JUNOS namesfirewall20

JUNOS namespfe21

JUNOS namesconflict22

JUNOS nameschange23

JUNOS namesinteract24

jnxSyslogAvTable

The jnxSyslogAvTable, whose object identifier is {jnxSyslogNotifyVars 2}, provides
information about each system log message generated by the router.

■ jnxSyslogEntry on page 510

jnxSyslogAvTable ■ 509

Chapter 43: Interpreting the Enterprise-Specific System Log MIB

jnxSyslogEntry

The jnxSyslogAvEntry, whose object identifier is {jnxSyslogAvTable 1}, has three objects,
which are listed in Table 117 on page 510. Each entry provides information about
attribute value pairs of system log messages generated by a device.

Table 117: jnxSyslogAvTable

DescriptionObject IdentifierObject

Index for the attribute value pair in the system
log message.

jnxSyslogAvEntry 1jnxSyslogAvIndex

Attribute of the system log message (identified
by jnxSyslogID).

jnxSyslogAvEntry 2jnxSyslogAvAttribute

Value of the attribute (identified by
jnxSyslogAvAttribute).

jnxSyslogAvEntry 3jnxSyslogAvValue

510 ■ jnxSyslogAvTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 44

Interpreting the Enterprise-Specific MPLS
LDP MIB

The enterprise-specific MPLS LDF MIB, whose object identifier is {jnxMibs 36}, contains
object definitions as described in RFC 3815, Definitions of Managed Objects for the
Multiprotocol Label Switching (MPLS), Label Distribution Protocol (LDP).

This MIB was supported in earlier releases of JUNOS Software as a proprietary LDP
MIB (mib-ldpmib.txt). Because the branch used by the proprietary LDP MIB
(mib-ldpmib.txt) conflicts with RFC 3812, the proprietary LDP MIB (mib-ldpmib.txt) has
been deprecated and replaced by the enterprise-specific MPLS LDP MIB
(mib-jnx-mpls-ldp.txt).

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mpls-ldp.txt .

■ 511

./mib-jnx-mpls-ldp.txt
./mib-jnx-mpls-ldp.txt

512 ■

JUNOS 10.0 Network Management Configuration Guide

Chapter 45

Interpreting the Enterprise-Specific
Packet Forwarding Engine MIB

The enterprise-specific Packet Forwarding Engine MIB, whose object identifier is
{jnxPfeMibRoot 1}, provides notification statistics for Packet Forwarding Engines. For
a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pfe.txt .

NOTE: Information provided by this MIB is modeled after information provided by
the show pfe statistics notification command-line interface (CLI) command.

This chapter discusses the following topics:

■ jnxPfeNotifyGlTable on page 513

■ jnxPfeNotifyTypeTable on page 515

jnxPfeNotifyGlTable

jnxPfeNotifyGlTable contains global Packet Forwarding Engine notification statistics.

■ jnxPfeNotifyGlEntry on page 513

jnxPfeNotifyGlEntry

JnxPfeNotifyGlEntry contains notification statistics for each Packet Forwarding Engine
slot. Each entry has objects listed in Table 118 on page 513.

Table 118: jnxPfeNotifyGlEntry

DescriptionObject IdentifierObject

The slot number for a set of Packet Forwarding Engine notification
statistics.

jnxPfeNotifyGIEntry 1jnxPfeNotifyGISlot

The number of notifications reported by the Packet Forwarding Engine
controller, which manages packet forwarding functions.

jnxPfeNotifyGIEntry 2jnxPfeNotifyGIParsed

The number of notifications dropped because they have expired.jnxPfeNotifyGIEntry 3jnxPfeNotifyGIAged

jnxPfeNotifyGlTable ■ 513

./mib-jnx-pfe.txt
./mib-jnx-pfe.txt

Table 118: jnxPfeNotifyGlEntry (continued)

DescriptionObject IdentifierObject

The number of notifications dropped because the notification result
format is invalid. This counter is valid for Internet Processor-I and
Internet Processor-II only.

jnxPfeNotifyGIEntry 4jnxPfeNotifyGICorrupt

The number of notifications dropped because the notification has an
illegal notification type.

jnxPfeNotifyGIEntry 5jnxPfeNotifyGIIllegal

The number of sample notifications reported by the Packet Forwarding
Engine controller.

jnxPfeNotifyGIEntry 6jnxPfeNotifyGISample

The number of notifications dropped because the notification is larger
than the supported direct memory access (DMA) size.

jnxPfeNotifyGIEntry 7jnxPfeNotifyGIGiants

The number of options/TTL-expired notifications sent to service interfaces
as transit packets. This counter is valid for Internet Processor-I and
Internet Processor-II only.

jnxPfeNotifyGIEntry 8jnxPfeNotifyGITtlExceeded

The number of options/TTL-expired notifications that could not be sent
to service interfaces as transit packets because the output interface could
not be determined. This counter is valid for Internet Processor-I and
Internet Processor-II only.

jnxPfeNotifyGIEntry 9jnxPfeNotifyGITtlExcErrors

The number of IP options packets sent to a Services PIC.jnxPfeNotifyGIEntry 10jnxPfeNotifyGISvcOptAsp

The number of IP options packets sent to the Routing Engine.jnxPfeNotifyGIEntry 11jnxPfeNotifyGISvcOptRe

The number of notifications re-injected by a Services PIC after processing
the associated packets. The Packet Forwarding Engine will forward these
notifications to their actual destination. This counter is valid for Internet
Processor-I and Internet Processor-II only.

jnxPfeNotifyGIEntry 12jnxPfeNotifyGIPostSvcOptOut

The number of TTL-expired transit packets.jnxPfeNotifyGIEntry 13jnxPfeNotifyGIOptTtlExp

The number of sample notifications dropped because the notifications
refer to discarded packets in the Packet Forwarding Engine.

jnxPfeNotifyGIEntry 14jnxPfeNotifyGIDiscSample

The number of notification ignored because of Packet Forwarding Engine
software throttling (delaying or refusing requests).

jnxPfeNotifyGIEntry 15jnxPfeNotifyGIRateLimited

The number of notifications ignored because DMA memory could not
be allocated.

jnxPfeNotifyGIEntry 16jnxPfeNotifyGIPktGetFails

The number of notifications where the DMA of associated packets failed
for miscellaneous reasons. This counter is valid for T Series routers only.

jnxPfeNotifyGIEntry 17jnxPfeNotifyGIDmaFails

The number of notifications for which the packet DMA completed. This
counter is valid for T Series routers only.

jnxPfeNotifyGIEntry 18jnxPfeNotifyGIDmaTotals

The number of notifications that could not be resolved to a known, next
hop destination. This counter is valid for T Series routers only.

jnxPfeNotifyGIEntry 19jnxPfeNotifyGIUnknowns

514 ■ jnxPfeNotifyGlTable

JUNOS 10.0 Network Management Configuration Guide

jnxPfeNotifyTypeTable

jnxPfeNotifyTypeTable contains information on type-specific Packet Forwarding Engine
notifications for each Packet Forwarding Engine slot. Packet Forwarding Engine
notification types are listed in Table 119 on page 515.

Table 119: Packet Forwarding Engine Notification Types

DescriptionItemIndex

Packets with an invalid notification typeIllegal1

Packets that did not have a key lookup performed on themUnclassified2

Packets that include L3 optionsOption3

Packets that are destined to the hostNext Hop4

Discarded packets sent to the route processorDiscard5

UnusedSample6

Packets sent back to the interfaces from which they arrivedRedirect7

Packets that need to be fragmented, but have a don’t fragment (DF)
value set.

Do Not Fragment8

Packets that have a DF value set and a maximum transmission
unit (MTU) exceeded indicator is triggered.

CFDF9

Packets that have a poisoned next-hop index.Poison10

■ jnxPfeNotifyTypeEntry on page 515

jnxPfeNotifyTypeEntry

jnxPfeNotifyTypeEntry contains information about type-specific Packet Forwarding
Engine notifications, and has the objects listed in Table 120 on page 515.

Table 120: jnxPfeNotifyTypeEntry

DescriptionObject IdentifierObject

Identifies the Packet Forwarding Engine notification type. See Table
119 on page 515 for a list of notification types.

jnxPfeNotifyTypeEntry 1jnxPfeNotifyTypeId

A description of the Packet Forwarding Engine notification type.jnxPfeNotifyTypeEntry 2jnxPfeNotifyTypeDescr

The number of notifications that are parsed successfully.jnxPfeNotifyTypeEntry 3jnxPfeNotifyTypeParsed

jnxPfeNotifyTypeTable ■ 515

Chapter 45: Interpreting the Enterprise-Specific Packet Forwarding Engine MIB

Table 120: jnxPfeNotifyTypeEntry (continued)

DescriptionObject IdentifierObject

The number of notifications whose associated packets are stored in
router processor memory using direct memory access.

jnxPfeNotifyTypeEntry 4jnxPfeNotifyTypeInput

The number of notifications that are not parsed successfully.jnxPfeNotifyTypeEntry 5jnxPfeNotifyTypeFailed

The number of notifications where the notification type in the message
does not match any of the valid notification types.

jnxPfeNotifyTypeEntry 6jnxPfeNotifyTypeIgnored

516 ■ jnxPfeNotifyTypeTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 46

Interpreting the Enterprise-Specific Event
MIB

The enterprise-specific Event MIB, whose object identifier is {jnxMibs 37}, defines a
generic trap that can be generated using an op script or event policy. This MIB
provides the ability to specify a system log string and raise a trap if that system log
string is found.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-event.txt .

This chapter discusses the following topics:

■ jnxEventAvTable on page 517

■ Notifications for the Event MIB on page 518

jnxEventAvTable

The jnxEventAvTable, whose object identifier is {jnxEventNotifyVars 2}, provides
information about traps generated by op scripts or event policies.

■ jnxEventAvEntry on page 517

jnxEventAvEntry

jnxEventAvEntry, whose object identifier is {jnxEventAvTable 1}, has three objects, which
are listed in Table 121 on page 517.

Table 121: jnxEventAvTable

DescriptionObject IdentifierObject

The sequence number of the attribute value pair in the trap
generated by a op script or event policy

jnxEventAvEntry 1jnxEventAvIndex

The attribute name in the trap generated by an op script or event
policy

jnxEventAvEntry 2jnxEventAvAttribute

The value of the attribute identified by jnxEventAvAttributejnxEventAvEntry 3jnxEventAvValue

jnxEventAvTable ■ 517

./mib-jnx-event.txt
./mib-jnx-event.txt

Notifications for the Event MIB

Table 122 on page 518 lists the supported notifications for the Event MIB.

Table 122: Supported Notifications for the Event MIB

DescriptionObject IdentifierObject

A notification generated by an op script or event policy. In addition
to the jnxEventTrap objects, this notification can include one or more
attribute value pairs (identified by jnxEventAvAttribute and
jnxEventAvValue).

jnxEventNotificationPrefix 1jnxEventTrapDescr

518 ■ Notifications for the Event MIB

JUNOS 10.0 Network Management Configuration Guide

Chapter 47

Interpreting the Enterprise-Specific
Bidirectional Forwarding Detection
(BFD) MIB

The enterprise-specific Bidirectional Forwarding Detection (BFD) MIB, whose object
identifier is {jnxBfdMibRoot 1}, sends the current operational status for the transmit
interval and detection time of BFD sessions. For a downloadable version of this MIB,
see http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-bfd.txt .

This chapter discusses the following topics:

■ jnxBfdSessTable on page 519

■ Notifications for the BFD MIB on page 520

jnxBfdSessTable

The jnxBfdSessTable, whose object identifier is {jnxBfdObjects 1}, is an extension to
the jnxSessTable. It provides information about threshold values for the transmit
interval and detection time on BFD sessions.

■ jnxBfdSessEntry on page 519

jnxBfdSessEntry

The jnxBfdSessEntry, whose object identifier is {jnxBfdSessTable 1}, has four objects,
which are listed in Table 123 on page 519.

Table 123: jnxBfdSessTable

DescriptionObject IdentifierObject

The threshold value (in microseconds) for the transmit interval. If
the current transmit interval value (jnxBfdSessCurrTxInterval) adapts
to a value greater than the threshold value, a trap is raised
(jnxBfdSessTxIntervalHigh).

jnxBfdSessEntry 1jnxBfdSessThresTxInterval

The current transmit interval for the session (in microseconds).jnxBfdSessEntry 2jnxBfdSessCurrTxInterval

jnxBfdSessTable ■ 519

./mib-jnx-bfd.txt
./mib-jnx-bfd.txt

Table 123: jnxBfdSessTable (continued)

DescriptionObject IdentifierObject

The threshold value (in microseconds) for the detection time. If the
current detection time value (jnxBfdSessCurrDectTime) adapts to a
value greater than the threshold value, a trap is raised
(jnxBfdSessDetectionTimeHigh).

jnxBfdSessEntry 3jnxBfdSessThreshDectTime

The current detection time for the session (in microseconds).jnxBfdSessEntry 4jnxBfdSessCurrDectTime

Notifications for the BFD MIB

Table 124 on page 520 lists the supported notifications for the BFD MIB.

Table 124: Supported Notifications for the BFD MIB

DescriptionObject IdentifierObject

A notification generated when the threshold value for the transmit
interval is configured (jnxBfdSessThresTxInterval) and the BFD
session transmit interval (jnxBfdSessCurrTxInterval) adapts to a
value greater than the threshold value. This trap is sent only once,
when the threshold is first exceeded. The transmit interval can
continue to adapt beyond the threshold value.

jnxBfdNotification 1jnxBfdSessTxIntervalHigh

A notification generated when the threshold value for the detection
time is configured (jnxBfdSessThresDectTime) and the BFD session
detection time (jnxBfdSessCurrDectTime) adapts to a value greater
than the threshold value. This trap is sent only once, when the
threshold is first exceeded. The detection time can continue to
adapt beyond the threshold value.

jnxBfdNotification 2jnxBfdSessDetectionTimeHigh

520 ■ Notifications for the BFD MIB

JUNOS 10.0 Network Management Configuration Guide

Chapter 48

Interpreting the Enterprise-Specific
Layer 2 Transport Protocol (L2TP) MIB

The enterprise-specific Layer 2 Tunneling Protocol (L2TP) MIB enables you to monitor
L2TP tunnels and sessions using SNMP. L2TP MIB, whose object identifier is {jnxMibs
49}, provides information related to L2TP tunnels and sessions.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-l2tp.txt .

This chapter discusses the following topics:

■ L2TP Scalar Status and Statistics Group on page 521

■ jnxL2tpTunnelGroupStatsTable on page 522

■ jnxL2tpTunnelStatsTable on page 523

■ jnxL2tpSessionStatsTable on page 525

■ jnxL2tpMlpppBundleStatsTable on page 530

L2TP Scalar Status and Statistics Group

Table 125 on page 521 lists the objects in the L2TP scalar status and statistics group.

Table 125: L2TP Scalar Status and Statistics Group

DescriptionObject IdentifierObject

Returns the total number of tunnels that are in established state at the
time of querying.

jnxL2tpStats 1jnxL2tpStatsTotalTunnels

Returns the total number of sessions that are in established state at
the time of querying.

jnxL2tpStats 2jnxL2tpStatsTotalSessions

Returns the number of control channel octets received by the tunnels
in established state at the time of querying.

jnxL2tpStats 3jnxL2tpStatsControlRxOctets

Returns the number of control packets received by the tunnels in
established state at the time of querying.

jnxL2tpStats 4jnxL2tpStatsControlRxPkts

Returns the number of control channel octets that were transmitted
to tunnel end points that are in established state at the time of querying.

jnxL2tpStats 5jnxL2tpStatsControlTxOctets

L2TP Scalar Status and Statistics Group ■ 521

./mib-jnx-l2tp.txt
./mib-jnx-l2tp.txt

Table 125: L2TP Scalar Status and Statistics Group (continued)

DescriptionObject IdentifierObject

Returns the number of control packets that were transmitted to the
tunnel endpoints that are in established state at the time of querying.

jnxL2tpStats 6jnxL2tpStatsControlTxPkts

Returns the number of payload channel octets that were received on
the tunnels that are in established state at the time of querying.

jnxL2tpStats 7jnxL2tpStatsPayloadRxOctets

Returns the number of payload packets that were received on the
tunnels that are in established state at the time of querying.

jnxL2tpStats 8jnxL2tpStatsPayloadRxPkts

Returns the number of payload channel octets that were transmitted
to the tunnel peers that are in established state at the time of querying.

jnxL2tpStats 9jnxL2tpStatsPayloadTxOctets

Returns the number of payload packets that were transmitted to existing
tunnel peers that are in established state at the time of querying.

jnxL2tpStats 10jnxL2tpStatsPayloadTxPkts

Returns the number of packet transmission attempts with errors to the
tunnel peers that are in established state at the time of querying.

jnxL2tpStats 11jnxL2tpStatsErrorTxPkts

Returns the number of packets with errors that were received from
the existing tunnel peers that are in established state at the time of
querying.

jnxL2tpStats 12jnxL2tpStatsErrorRxPkts

jnxL2tpTunnelGroupStatsTable

The jnxL2tpTunnelGroupStatsTable, whose object ID is jnxL2tpObjects 2, contains
objects that describe the current status and statistics of an L2TP tunnel group.

The jnxL2tpTunnelGroupStatsEntry objects are listed in Table 126 on page 522.

Table 126: jnxL2tpTunnelGroupStatsTable

DescriptionObject IdentifierObject

The name of the particular tunnel group.jnxL2tpTunnelGroupStatsEntry 1jnxL2tpTunnelGroupStatsTnlGrpName

The type of local IP address for L2TP tunnels that
are part of the group.

jnxL2tpTunnelGroupStatsEntry 2jnxL2tpTunnelGroupStatsGatewayAddrType

The local IP address for L2TP tunnels that are
part of the group.

jnxL2tpTunnelGroupStatsEntry 3jnxL2tpTunnelGroupStatsGatewayAddr

The name of the service interface that is hosting
the tunnel group.

jnxL2tpTunnelGroupStatsEntry 4jnxL2tpTunnelGroupStatsSvcIntfName

The total number of tunnels that are in the
established state at the time of querying.

jnxL2tpTunnelGroupStatsEntry 5jnxL2tpTunnelGroupStatsTotalTunnels

The total number of established sessions in the
tunnel group at the time of querying.

jnxL2tpTunnelGroupStatsEntry 6jnxL2tpTunnelGroupStatsTotalSessions

522 ■ jnxL2tpTunnelGroupStatsTable

JUNOS 10.0 Network Management Configuration Guide

jnxL2tpTunnelStatsTable

The jnxL2tpTunnelStatsTable, whose object ID is jnxL2tpObjects 3, contains objects
that describe the current status and statistics of an L2TP tunnel.

A jnxL2tpTunnelStatsEntry represents an L2TP tunnel interface statistics entry and
has objects that are listed in Table 127 on page 523.

Table 127: jnxL2tpTunnelStatsTable

DescriptionObject IdentifierObject

The local tunnel Identifier.jnxL2tpTunnelStatsEntry 1jnxL2tpTunnelStatsLocalTID

The name of the service interface on which the tunnel
is being hosted.

jnxL2tpTunnelStatsEntry 2jnxL2tpTunnelStatsServiceInterfac

The name of the tunnel group to which the tunnel
belongs.

jnxL2tpTunnelStatsEntry 3jnxL2tpTunnelStatsTunnelGroup

The remote tunnel identifier. See RFC 2661, Section 3.1.jnxL2tpTunnelStatsEntry 4jnxL2tpTunnelStatsRemoteTID

The type of the remote-end address of the tunnel.jnxL2tpTunnelStatsEntry 5jnxL2tpTunnelStatsRemoteIpAddrType

The remote-end address of the tunnel.jnxL2tpTunnelStatsEntry 6jnxL2tpTunnelStatsRemoteIpAddress

The remote-end UDP port of the tunnel.jnxL2tpTunnelStatsEntry 7jnxL2tpTunnelStatsRemoteUdpPort

The total number of sessions that are in established state
for the tunnel.

jnxL2tpTunnelStatsEntry 8jnxL2tpTunnelStatsActiveSessions

jnxL2tpTunnelStatsTable ■ 523

Chapter 48: Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP) MIB

Table 127: jnxL2tpTunnelStatsTable (continued)

DescriptionObject IdentifierObject

One of the following states for the control tunnel:

■ cc_responder_accept_new—shows that the tunnel
has received and accepted the start control
connection request (SCCRQ).

■ cc_responder_reject_new—shows that the tunnel
has received and rejected the SCCRQ.

■ cc_responder_idle—shows that the tunnel has just
been created.

■ cc_responder_wait_ctl_conn—shows that the tunnel
has sent the start control connection response
(SCCRP) and is waiting for the start control
connection connected (SCCCN) message.

■ Cleanup—shows that the tunnel is being cleaned
up.

■ Closed—shows that the tunnel is being closed.

■ Destroyed—shows that the tunnel is being
destroyed.

■ Established—shows that the tunnel is operational.

■ Terminate—shows that the tunnel is being
terminated.

■ Unknown—shows that the tunnel is not connected
to the router.

jnxL2tpTunnelStatsEntry 9jnxL2tpTunnelStatsStat

The type of local-end address of the tunnel.jnxL2tpTunnelStatsEntry 10jnxL2tpTunnelStatsLocalIpAddrType

The local-end address of the tunnel.jnxL2tpTunnelStatsEntry 11jnxL2tpTunnelStatsLocalIpAddress

The local-end UDP port number of the tunnel.jnxL2tpTunnelStatsEntry 12jnxL2tpTunnelStatsLocalUdpPort

The local hostname of the tunnel.jnxL2tpTunnelStatsEntry 13jnxL2tpTunnelStatsLocalHostName

The hostname of the L2TP peer, as discovered during
the tunnel establishment phase (using the Host Name
AVP). If the tunnel is idle, this object shows the value
based on the data from the last time it was connected.

jnxL2tpTunnelStatsEntry 14jnxL2tpTunnelStatsRemoteHostName

The maximum number of sessions configured on the
tunnel. Value could be a positive number or zero
(unlimited).

jnxL2tpTunnelStatsEntry 15jnxL2tpTunnelMaxSessions

The send window size for the tunnel.jnxL2tpTunnelStatsEntry 16jnxL2tpTunnelStatsWindowSize

The hello interval for the tunnel.jnxL2tpTunnelStatsEntry 17jnxL2tpTunnelStatsHelloInterval

The time when the tunnel was creaed.jnxL2tpTunnelStatsEntry 18jnxL2tpTunnelStatsCreationTime

The time elapsed since the tunnel was established.jnxL2tpTunnelStatsEntry 19jnxL2tpTunnelStatsUpTime

The time elapsed since the last data activity,
transmission or reception, on the tunnel.

jnxL2tpTunnelStatsEntry 20jnxL2tpTunnelStatsIdleTime

524 ■ jnxL2tpTunnelStatsTable

JUNOS 10.0 Network Management Configuration Guide

Table 127: jnxL2tpTunnelStatsTable (continued)

DescriptionObject IdentifierObject

The time at which the statistics gathering started for the
tunnel.

jnxL2tpTunnelStatsEntry 21jnxL2tpTunnelStatsCollectionStart

The number of control packets transmitted to the tunnel
peer.

jnxL2tpTunnelStatsEntry 22jnxL2tpTunnelStatsControlTxPkts

The number of control bytes transmitted to the tunnel
peer.

jnxL2tpTunnelStatsEntry 23jnxL2tpTunnelStatsControlTxBytes

The number of control packets received on the tunnel.jnxL2tpTunnelStatsEntry 24jnxL2tpTunnelStatsControlRxPkts

The number of control bytes received from the tunnel
peer.

jnxL2tpTunnelStatsEntry 25jnxL2tpTunnelStatsControlRxByte

The number of data packets transmitted to the tunnel.jnxL2tpTunnelStatsEntry 26jnxL2tpTunnelStatsDataTxPkts

The number of data bytes transmitted to the tunnel peer.jnxL2tpTunnelStatsEntry 27jnxL2tpTunnelStatsDataTxBytes

The number of data packets received from the tunnel.jnxL2tpTunnelStatsEntry 28JnxL2tpTunnelStatsDataRxPkts

The number of data bytes received from the tunnel peer.jnxL2tpTunnelStatsEntry 29jnxL2tpTunnelStatsDataRxBytes

The number of error transmits packets on the tunnel.jnxL2tpTunnelStatsEntry 30jnxL2tpTunnelStatsErrorTxPkts

The number of error receive packets on the tunnel.jnxL2tpTunnelStatsEntry 31jnxL2tpTunnelStatsErrorRxPkts

jnxL2tpSessionStatsTable

The jnxL2tpSessionStatsTable, whose object ID is jnxL2tpObjects 4, contains the
objects that describe the current status and statistics of a single L2TP tunneled session.

A jnxL2tpSessionStatsEntry represents an L2TP session interface status and has the
objects that are listed in Table 128 on page 525.

Table 128: jnxL2tpSessionStatsTable

DescriptionObject IdentifierObject

The local tunnel Identifier.jnxL2tpSessionStatsEntry
1

jnxL2tpSessionStatsLocalTID

The local session Identifier.jnxL2tpSessionStatsEntry
2

jnxL2tpSessionStatsLocalSID

The name of the service interface on which this
session is being hosted.

jnxL2tpSessionStatsEntry
3

jnxL2tpSessionStatsServiceInterface

The name of the tunnel group to which this session
belongs.

jnxL2tpSessionStatsEntry
4

jnxL2tpSessionStatsTunnelGroup

jnxL2tpSessionStatsTable ■ 525

Chapter 48: Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP) MIB

Table 128: jnxL2tpSessionStatsTable (continued)

DescriptionObject IdentifierObject

The remote-end assigned session identifier for this
session. This value remains zero from the time of
starting the session until the time the remote end
point responds.

jnxL2tpSessionStatsEntry
5

jnxL2tpSessionStatsRemoteSID

The interface unit number that corresponds to the
logical service interface on which the session is being
hosted.

jnxL2tpSessionStatsEntry
6

jnxL2tpSessionStatsInterfaceUnit

The tunnel encapsulation type.jnxL2tpSessionStatsEntry
7

jnxL2tpSessionStatsEncapType

The ID of the bundle to which the session is linked.
This field is valid only for tunnel encapsulation type
multilink-ppp.

jnxL2tpSessionStatsEntry
8

jnxL2tpSessionStatsBundleID

One of the following status messages to show the
state of the session at the time of querying:

■ Established— The session is operational.

■ Closed—The session has been closed.

■ Destroyed—The session has been destroyed.

■ Cleanup—The session has been cleaned up.

■ lns_ic_accept_new—TThe new session has been
accepted.

■ lns_ic_idle—The session has been created but
is in idle state.

■ lns_ic_reject_new—A new session has been
rejected.

■ lns_ic_wait_connect—The session is waiting for
the peer's incoming call connected (ICCN)
message.

jnxL2tpSessionStatsEntry
9

jnxL2tpSessionStatsStat

The peer session name on the interface. This is
typically the login name of the remote user. This
object contains a null string when the user name is
unknown to the local tunnel peer.

jnxL2tpSessionStatsEntry
10

jnxL2tpSessionStatsUserName

The configured mode value for this session.jnxL2tpSessionStatsEntry
11

jnxL2tpSessionStatsMode

The type of the local-end address of the tunnel that
hosts the session.

jnxL2tpSessionStatsEntry
12

jnxL2tpSessionStatsLocalAddrType

The local end address of the tunnel that hosts the
session.

jnxL2tpSessionStatsEntry
13

jnxL2tpSessionStatsLocalAddress

The UDP port of the local end of the tunnel that hosts
the session.

jnxL2tpSessionStatsEntry
14

jnxL2tpSessionStatsLocalUdpPort

The type of the remote end address of the tunnel that
hosts the session.

jnxL2tpSessionStatsEntry
15

jnxL2tpSessionStatsRemoteAddrType

526 ■ jnxL2tpSessionStatsTable

JUNOS 10.0 Network Management Configuration Guide

Table 128: jnxL2tpSessionStatsTable (continued)

DescriptionObject IdentifierObject

The remote end address of the tunnel that hosts the
session.

jnxL2tpSessionStatsEntry
16

jnxL2tpSessionStatsRemoteAddress

The UDP port of the remote-end of the tunnel that
hosts the session.

jnxL2tpSessionStatsEntry
17

jnxL2tpSessionStatsRemoteUdpPort

The local hostname of the tunnel that hosts the
session.

jnxL2tpSessionStatsEntry
18

jnxL2tpSessionStatsLocalHostName

The hostname as discovered during the tunnel
establishment phase (using the Host Name AVP) of
the L2TP peer.

jnxL2tpSessionStatsEntry
19

jnxL2tpSessionStatsRemoteHostName

The type of IP address of PPP client being tunneled
as obtained from IPCP configuration while
establishing the session.

jnxL2tpSessionStatsEntry
20

jnxL2tpSessionAssignedIpAddrType

The IP address of the PPP client being tunneled as
obtained from IPCP configuration while establishing
the session.

jnxL2tpSessionStatsEntry
21

jnxL2tpSessionAssignedIpAddress

The MRU for the local PPP Entity. This value is the
MRU that the remote entity uses when sending
packets to the session.

jnxL2tpSessionStatsEntry
22

jnxL2tpSessionLocalMRU

The MRU for the remote PPP Entity. This value is the
MRU that the local entity uses when sending packets
to the remote PPP client.

jnxL2tpSessionStatsEntry
23

jnxL2tpSessionRemoteMRU

The last known transmit baud rate for the session.jnxL2tpSessionStatsEntry
24

jnxL2tpSessionStatsTxSpeed

The last known receive baud rate for the session.jnxL2tpSessionStatsEntry
25

jnxL2tpSessionStatsRxSpeed

The bearer type of this session.jnxL2tpSessionStatsEntry
26

jnxL2tpSessionStatsCallBearerType

The framing type of the session.jnxL2tpSessionStatsEntry
27

jnxL2tpSessionStatsFramingType

The ON/OFF state of the LCP renegotiation for the
session.

jnxL2tpSessionStatsEntry
28

jnxL2tpSessionStatsLCPRenegotiation

The proxy authentication method employed by the
LAC for the session.

jnxL2tpSessionStatsEntry
29

jnxL2tpSessionStatsAuthMethod

The type of IP address of the RADIUS network address
server to which the accounting records for this session
are being sent.

jnxL2tpSessionStatsEntry
30

nxL2tpSessionStatsNasIpAddrType

The IP address of the RADIUS network address server
to which the accounting records for the session are
being sent.

jnxL2tpSessionStatsEntry
31

jnxL2tpSessionStatsNasIpAddress

jnxL2tpSessionStatsTable ■ 527

Chapter 48: Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP) MIB

Table 128: jnxL2tpSessionStatsTable (continued)

DescriptionObject IdentifierObject

The port on which RADIUS network address server
accounting messages are sent.

jnxL2tpSessionStatsEntry
32

jnxL2tpSessionStatsNasIpPort

The frame protocol attribute obtained from the
RADIUS server for the session.

jnxL2tpSessionStatsEntry
33

jnxL2tpSessionStatsFramedProtocol

The address to be configured for the user, as provided
by the RADIUS server in response to authentication
request.

jnxL2tpSessionStatsEntry
34

jnxL2tpSessionStatsFramedIpAddrType

The address to be configured for the user, as provided
by the RADIUS server in response to the
authentication request.

jnxL2tpSessionStatsEntry
35

jnxL2tpSessionStatsFramedIpAddress

The phone number from which the call came in. The
RADIUS NAS obtains the phone number that the call
came from by using Automatic Number Identification
(ANI) or similar technology. It is used only in
Access-Request packets.

jnxL2tpSessionStatsEntry
36

jnxL2tpSessionStatsCallingStationID

The phone number to which the user called. The
RADIUS NAS obtains the phone number that the user
called by using Dialed Number Identification (DNIS)
or similar technology. It is used only in
Access-Request packets.

jnxL2tpSessionStatsEntry
37

jnxL2tpSessionStatsCalledStationID

Duration (in seconds) for which the RADIUS
accounting client has been trying to send a record
for. This value can be subtracted from the time of
arrival on the server to find the approximate time of
the event generating this Accounting-Request.

jnxL2tpSessionStatsEntry
38

jnxL2tpSessionStatsAcctDelayTime

A unique Accounting ID to help match start and stop
records in a log file.

jnxL2tpSessionStatsEntry
39

jnxL2tpSessionStatsAcctSessionID

The accounting method employed for this session.jnxL2tpSessionStatsEntry
40

jnxL2tpSessionStatsAcctMethod

Number of seconds for which the user has received
service.

jnxL2tpSessionStatsEntry
41

jnxL2tpSessionStatsAcctSessionTim

The type of the physical port of the NAS that performs
accounting for the user.

jnxL2tpSessionStatsEntry
42

jnxL2tpSessionStatsAcctNasPortType

This object contains the remote tunnel Identifier of
the tunnel that hosts the session.

jnxL2tpSessionStatsEntry
43

jnxL2tpSessionStatsAcctTnlClientEndPoint

The local tunnel Identifier of the tunnel that hosts the
session.

jnxL2tpSessionStatsEntry
44

jnxL2tpSessionStatsAcctTnlServerEndPoint

The hostname of the tunnel that hosts the session as
discovered during the tunnel establishment phase
(using the Host Name AVP) of the L2TP peer.

jnxL2tpSessionStatsEntry
45

jnxL2tpSessionStatsAcctTnlClientAuthID

528 ■ jnxL2tpSessionStatsTable

JUNOS 10.0 Network Management Configuration Guide

Table 128: jnxL2tpSessionStatsTable (continued)

DescriptionObject IdentifierObject

The local hostname of the tunnel that hosts the
session.

jnxL2tpSessionStatsEntry
46

jnxL2tpSessionStatsAcctTnlServerAuthID

The configured access profile name that is being used
for the session.

jnxL2tpSessionStatsEntry
47

jnxL2tpSessionStatsUserProfileName

The interface identification (name) for the service
interface that bears the session.

jnxL2tpSessionStatsEntry
48

jnxL2tpSessionStatsInterfaceID

The serial number assigned to the session.jnxL2tpSessionStatsEntry
49

jnxL2tpSessionStatsCallSerialNumber

Time when the session was created.jnxL2tpSessionStatsEntry
50

jnxL2tpSessionStatsCreationTim

The time elapsed since the session was established.jnxL2tpSessionStatsEntry
51

jnxL2tpSessionStatsUpTim

The time elapsed since the session had any data
activity (transmission or reception).

jnxL2tpSessionStatsEntry
52

jnxL2tpSessionStatsIdleTime

The time at which the statistics gathering started for
the session.

jnxL2tpSessionStatsEntry
53

jnxL2tpSessionStatsCollectionStart

The number of control packets transmitted to the
session peer.

jnxL2tpSessionStatsEntry
54

jnxL2tpSessionStatsControlTxPkts

The number of control bytes that were transmitted
to the session peer.

jnxL2tpSessionStatsEntry
55

jnxL2tpSessionStatsControlTxBytes

The number of control packets received on the
session.

jnxL2tpSessionStatsEntry
56

jnxL2tpSessionStatsControlRxPkts

The number of control bytes received from the
session peer.

jnxL2tpSessionStatsEntry
57

jnxL2tpSessionStatsControlRxBytes

The number of data packets transmitted to the remote
session peer.

jnxL2tpSessionStatsEntry
58

jnxL2tpSessionStatsDataTxPkts

The number of data bytes that were transmitted to
the session peer.

jnxL2tpSessionStatsEntry
59

jnxL2tpSessionStatsDataTxBytes

The number of data packets received on this session.jnxL2tpSessionStatsEntry
60

jnxL2tpSessionStatsDataRxPkts

The number of data bytes that were received from
the session peer.

jnxL2tpSessionStatsEntry
61

jnxL2tpSessionStatsDataRxBytes

The number of error transmit packets on the session.jnxL2tpSessionStatsEntry
62

jnxL2tpSessionStatsErrorTxPkt

The number of error receive packets on the session.jnxL2tpSessionStatsEntry
63

jnxL2tpSessionStatsErrorRxPkts

jnxL2tpSessionStatsTable ■ 529

Chapter 48: Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP) MIB

jnxL2tpMlpppBundleStatsTable

The jnxL2tpMlpppBundleStatsTable, whose object ID is jnxL2tpObjects 5, contains
objects that describe the current status and statistics of a single L2TP tunneled
multilink PPP bundle.

A jnxL2tpMlpppBundleStatsEntry represents the L2TP MLPPP bundle statistics and has
the objects listed in Table 129 on page 530.

Table 129: jnxL2tpMlpppBundleStatsTable

DescriptionObject IdentifierObject

Identifies the session's associated bundle.jnxL2tpMlpppBundleStatsEntry 1jnxL2tpMlpppBundleStatsBundleID

Shows the current number of links that have joined
the bundle.

jnxL2tpMlpppBundleStatsEntry 2jnxL2tpMlpppBundleStatsNumLinks

Shows the username of the MLPPP bundle.jnxL2tpMlpppBundleStatsEntry 3jnxL2tpMlpppBundleStatsEndpoint

Shows the maximum packet size that the input
interface can process.

jnxL2tpMlpppBundleStatsEntry 4jnxL2tpMlpppBundleStatsInputMrru

Shows the maximum packet size that the output
interface can process.

jnxL2tpMlpppBundleStatsEntry 5jnxL2tpMlpppBundleStatsOutputMrru

530 ■ jnxL2tpMlpppBundleStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 49

Interpreting the Enterprise-Specific
Real-Time Performance Monitoring (RPM)
MIB

The enterprise-specific Real-Time Performance Monitoring (RPM) MIB enables you
to access real-time performance-related data over SNMP. Starting with JUNOS Release
8.4, you can access jitter measurements and calculations over SNMP.

The RPM MIB represents a restructuring of the standard Ping MIB and converts the
flat structure of the Ping MIB into a hierarchical collection of data. For more
information on Ping MIB, see Chapter 25, “Interpreting the Enterprise-Specific Ping
MIB.” Similar to the Ping MIB, the RPM MIB too has two groups of tables: the Results
group and the History group. The RPM MIB, however, groups its data into separate
collection types and measurement sets.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rpm.txt .

This chapter discusses the following topics:

■ jnxRpmResultsSampleTable on page 531

■ JnxRpmTimestampType on page 533

■ jnxRpmResultsSummaryTable on page 533

■ jnxRpmResultsCalculatedTable on page 534

■ jnxRpmHistorySampleTable on page 535

■ jnxRpmHistorySummaryTable on page 536

■ jnxRpmHistoryCalculatedTable on page 536

jnxRpmResultsSampleTable

The jnxRpmResultsSampleTable provides you measurements from the latest individual
RPM probe samples. Each jnxRpmResultsSampleEntry has the objects listed in Table
130 on page 532.

NOTE: jnxRpmResultsSampleTable does not maintain entries for unsuccessful probes.

jnxRpmResultsSampleTable ■ 531

./mib-jnx-rpm.txt
./mib-jnx-rpm.txt

Table 130: jnxRpmResultsSampleTable

DescriptionObject IdentifierObject

The measurement type for the particular
jnxRpmResultsSampleEntry.

jnxRpmResultsSampleEntry 1jnxRpmResSampleType

The measurement for the entry.jnxRpmResultsSampleEntry 2jnxRpmResSampleValue

The type of timestamp used to obtain the
measurement.

jnxRpmResultsSampleEntry 3jnxRpmResSampleTsType

Date and time at which the measurement was
obtained.

jnxRpmResultsSampleEntry 4jnxRpmResSampleDate

■ JnxRpmMeasurementType on page 532

JnxRpmMeasurementType

Different types of measurements can be made for each probe. Table 131 on page
532 lists the measurement types used in jnxRpm.mib.

Table 131: JnxRpmMeasurementType

DescriptionMeasurement Type

The delay between the transmission of a probe and the arrival of its
response.

roundTripTime

The difference between the current round trip time measurement and
the previous one.

rttJitter

An estimate of the statistical variance of a packet’s inter-arrival time.
Defined in RFC 1889 as:

J=J+(|D(i-1,i)|-J)/16

where J is the inter-arrival jitter and D (i-1, i) is the egressJitter
measurement.

rttInterarrivalJitter

The delay between the transmission of a probe and its arrival at the
destination.

egress

The difference between the current egress delay and the previous
measurement.

egressJitter

An estimate of the statistical variance of a packet’s inter-arrival time.
Defined in RFC 1889 as:

J=J+(|D(i-1,i)|-J)/16

where J is the inter-arrival jitter and D (i-1, i) is the egressJitter
measurement

egressInterarrivalJitter

532 ■ jnxRpmResultsSampleTable

JUNOS 10.0 Network Management Configuration Guide

Table 131: JnxRpmMeasurementType (continued)

DescriptionMeasurement Type

The delay between the transmission of a probe response and its arrival
at the destination.

ingress

The difference between the current ingress delay and the previous
measurement.

ingressJitter

An estimate of the statistical variance of a packet’s interarrival time.
Defined in RFC1889 as:

J=J+(|D(i-1,i)|-J)/16

Where J is the interarrival jitter and D (i-1, i) is the current ingressjitter
measurement.

ingressInterarrivalJitter

Not all types of measurements are performed for every probe. For example, the jitter
measurements are available only for those RPM entries that use hardware timestamps
on both client and server. Similarly, the ingress and egress measurements are available
only for those probe types that measure one-way delays or where hardware
timestamps are used (for this, the one-way-hardware timestamp knob must be
enabled). However, in the cases discussed above, if the one-way delay is greater than
the round-trip time, the corresponding entries are not stored.

NOTE: To avoid possible variations in one-way jitter measurements and calculations
due to clock synchronization issues, one-way jitter measurements are performed
only on samples that are less than 10 seconds apart.

JnxRpmTimestampType

The following three types of timestamps are used to obtain measurements:

■ software—Indicates that software-based timestamps are used on both client and
server.

■ clientHardware—Indicates that hardware-based timestamps are used on the client.

■ clientAndServerHardware—Indicates that hardware-based timestamps are used
on the RPM client and the server.

jnxRpmResultsSummaryTable

The jnxRpmResultsSummaryTable provides a summary of the results for each RPM
entry (identified by pingCtlOwnerIndex/ pingCtlTestName in the Ping MIB) and for each
data collection maintained by that entry. The RPM feature maintains several different
collections of probe data, providing overall summaries as well as detailed calculations
for each collection.

JnxRpmTimestampType ■ 533

Chapter 49: Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM) MIB

The jnxRpmResultsSummaryTable maintains the following collection types:

■ currentTest—The test that is being executed currently.

■ lastCompletedTest—The most recently completed test.

■ movingAverage—A list of most recent probes. You can configure the number of
probes for this list using jnxPingCtlMovAvgSize or the moving-average-size
command-line interface (CLI) command.

■ allTests—All the probes that were sent. The value gets reset when the 64–bit
value storing the square rolls over.

For each collection type, the table provides the following details:

■ Number of probes sent

■ Number of probes received

■ Percentage of probes lost

■ Timestamp for the latest sample in the collection

The jnxRpmResultsSummaryEntry has the objects listed in Table 132 on page 534.

Table 132: jnxRpmResultsSummaryTable

DescriptionObject IdentiferObject

The collection of probes to which the
jnxRpmResultsSummaryEntry refers.

NOTE: No entries are created for collection types that are
not supported or not configured.

jnxRpmResultsSummaryEntry 1jnxRpmResSumCollection

The number of probes sent within the collection.jnxRpmResultsSummaryEntry 2jnxRpmResSumSent

The number of probes received within the collection.jnxRpmResultsSummaryEntry 3jnxRpmResSumReceived

The percentage of probes that are lost within the collection.jnxRpmResultsSummaryEntry 4jnxRpmResSumPercentLost

The timestamp for the most recent probe within the
collection.

jnxRpmResultsSummaryEntry 5jnxRpmResSumDate

jnxRpmResultsCalculatedTable

The jnxRpmResultsCalculatedTable provides a set of calculated values for each RPM
entry, for each collection of probes maintained within that entry, and for each
supported measurement set within that collection of probes.

The jnxRpmResultsCalculatedEntry has the objects listed in Table 133 on page 535.

534 ■ jnxRpmResultsCalculatedTable

JUNOS 10.0 Network Management Configuration Guide

Table 133: jnxRpmResultsCalculatedTable

DescriptionObject IdentifierObject

The measurement set for the particular
jnxRpmResultsCalculatedEntry.

jnxRpmResultsCalculatedEntry 1jnxRpmResCalcSet

The number of samples used in the calculations.jnxRpmResultsCalculatedEntry 2jnxRpmResCalcSamples

The minimum (in microseconds) of all the samples in the
collection and the measurement set associated with the entry.

jnxRpmResultsCalculatedEntry 3jnxRpmResCalcMin

The maximum (in microseconds) of all the samples in the
collection and the measurement set.

jnxRpmResultsCalculatedEntry 4jnxRpmResCalcMax

The average (in microseconds) of all the samples in the collection
and the measurement set associated with the entry.

jnxRpmResultsCalculatedEntry 5jnxRpmResCalcAverage

The difference (in microseconds) between the minimum and
maximum of all the samples in the collection and the
measurement set associated with the entry.

jnxRpmResultsCalculatedEntry 6jnxRpmResCalcPkToPk

The standard deviation (in microseconds) calculated over all the
samples in the collection and the measurement set associated
with the entry.

jnxRpmResultsCalculatedEntry 7jnxRpmResCalcStdDev

The sum (in microseconds) of all the samples in the collection
and the measurement set associated with the entry.

jnxRpmResultsCalculatedEntry 8jnxRpmResCalcSum

jnxRpmHistorySampleTable

The jnxRpmHistorySampleTable provides measurements for each sample stored in
the history table of RPM probe entries. In addition to the last completed probe, the
table also provides data for a configurable number of most recent probes (all the
history tables in this MIB provide the same number of entries as the
pingProbeHistoryTable). However, the table does not maintain entries for:

■ Unsuccessful probes

■ Invalid measurement types

The jnxRpmHistorySampleEntry has the objects listed in Table 134 on page 535.

Table 134: jnxRpmHistorySampleTable

DescriptionObject IdentifierObject

The measurement type associated with the entry.jnxRpmHistorySampleEntry 1jnxRpmHistSampleType

The measurement for the entry.jnxRpmHistorySampleEntry 2jnxRpmHistSampleValue

The type of timestamp used to obtain the
measurement.

jnxRpmHistorySampleEntry 3jnxRpmHistSampleTsType

jnxRpmHistorySampleTable ■ 535

Chapter 49: Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM) MIB

jnxRpmHistorySummaryTable

Similar to the jnxRpmResultsSummaryTable, the jnxRpmHistorySummaryTable provides
you with summary data for each collection of probes within each RPM entry. In
addition to summary data for the current probe, the table also provides summary
information for a number of the most recent probes. You can configure the number
of most recent probes that should be stored in the table.

The jnxRpmHistorySummaryEntry has the objects listed in Table 135 on page 536.

Table 135: jnxRpmHistorySummaryTable

DescriptionObject IdentifierObject

The collection of probes associated with the entry.

NOTE: Historical summaries are available only for the
current test (currentTest).

jnxRpmHistorySummaryEntry 1jnxRpmHistSumCollection

The number of probes sent within the collection.jnxRpmHistorySummaryEntry 2jnxRpmHistSumSent

The number of probes received within the collection.jnxRpmHistorySummaryEntry 3jnxRpmHistSumReceived

The percentage of probes lost within the collection.jnxRpmHistorySummaryEntry 4jnxRpmHistSumPercentLost

jnxRpmHistoryCalculatedTable

As with the jnxRpmResultsCalculatedTable, the jnxRpmHistoryCalculatedTable provides
a set of calculated values for each RPM entry, for each collection of probes maintained
within that entry, and for each supported calculated type within that collection of
probes

In addition to data from the current probe, this table also provides data from a
configurable number of the most recent probes.

NOTE: The only collection type that is stored in jnxRpmHistoryCalculatedTable is the
currentTest.

Each jnxRpmHistoryCalculatedEntryhas the objects listed in Table 136 on page 536.

Table 136: jnxRpmHistoryCalculatedTable

DescriptionObject IdentifierObject

The measurement set for the jnxRpmHistoryCalculatedEntry.jnxRpmHistoryCalculatedEntryjnxRpmHistCalcSet

The number of samples used in the calculations for this entry.jnxRpmHistoryCalculatedEntry 2jnxRpmHistCalcSamples

536 ■ jnxRpmHistorySummaryTable

JUNOS 10.0 Network Management Configuration Guide

Table 136: jnxRpmHistoryCalculatedTable (continued)

DescriptionObject IdentifierObject

The minimum (in microseconds) of all the samples in the
collection and the measurement set associated with the entry.

jnxRpmHistoryCalculatedEntry 3jnxRpmHistCalcMin

The maximum (in microseconds) of all the samples in the
collection and the measurement set associated with the entry.

jnxRpmHistoryCalculatedEntry 4jnxRpmHistCalcMax

The average (in microseconds) of all the samples in the collection
and the measurement set associated with the entry.

jnxRpmHistoryCalculatedEntry 5jnxRpmHistCalcAverage

The difference (in microseconds) between the minimum and the
maximum of all the samples in the collection and the
measurement set associated with the row.

jnxRpmHistoryCalculatedEntry 6jnxRpmHistCalcPkToPk

The standard deviation (in microseconds) calculated over all the
samples in the collection and the measurement set associated
with the entry.

jnxRpmHistoryCalculatedEntry 7jnxRpmHistCalcStdDev

The sum of all the samples in the collection and the measurement
set associated with the entry.

jnxRpmHistoryCalculatedEntry 8jnxRpmHistCalcSum

jnxRpmHistoryCalculatedTable ■ 537

Chapter 49: Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM) MIB

538 ■ jnxRpmHistoryCalculatedTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 50

Interpreting the Enterprise-Specific
Class-of-Service MIB

The enterprise-specific class-of-service (CoS) MIB provides support for monitoring
interface output queue statistics per interface and per forwarding class.

The CoS MIB is an object of the jnxMibs branch of the enterprise-specific MIB and
has an object identifier of {jnxMIB 15}. For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-cos.txt .

This chapter contains the following topic:

■ jnxCosInvQstatTable on page 539

jnxCosInvQstatTable

This table provides output queue statistics for each interface. Only those physical
interfaces that support output queue statistics appear in this table. This table provides
the same information as the jnxCosQstatTable, but the information is ordered by
queue number and interface index, instead of by interface index and queue number.

The entries in the jnxCosInvQstatTable, whose object identifier is {jnxCos 6}, are
represented by jnxCosInvQstatEntry, whose object identifier is {jnxCosIfqStatsTable 1},
and are listed in Table 137 on page 539.

Table 137: jnxCosInvQstatEntry

DescriptionObject IdentifierObject

The number of packets queued at the output queue.jnxCosInvQstatEntry 1jnxCosInvQstatQedPkts

The rate (in packets per second) at which packets are
queued at the output queue.

jnxCosInvQstatEntry 2jnxCosInvQstatQedPktRate

The number of bytes queued at the output queue.jnxCosInvQstatEntry 3jnxCosInvQstatQedBytes

The rate (in bytes per second) at which bytes are queued
at the output queue.

jnxCosInvQstatEntry 4jnxCosInvQstatQedByteRate

The number of packets transmitted on the queue.jnxCosInvQstatEntry 5jnxCosInvQstatQedTxedPkts

jnxCosInvQstatTable ■ 539

./mib-jnx-cos.txt
./mib-jnx-cos.txt

Table 137: jnxCosInvQstatEntry (continued)

DescriptionObject IdentifierObject

The packet transmission rate of the output queue (in packets
per second).

jnxCosInvQstatEntry 6jnxCosInvQstatQedTxedPktRate

The number of bytes transmitted on the queue.jnxCosInvQstatEntry 7jnxCosInvQstatQedTxedBytes

The byte transmission rate of the output queue (in bytes
per second).

jnxCosInvQstatEntry 8jnxCosInvQstatQedTxedByteRate

The number of packets tail dropped at the output queue.jnxCosInvQstatEntry 9jnxCosInvQstatQedTailDropPkts

The tail drop packet rate (in packets per second) for the
queue.

jnxCosInvQstatEntry
10

jnxCosInvQstatQedTailDropPktRate

The number of packets dropped on the interface due to
random early detection (RED) at the output.

jnxCosInvQstatEntry
11

jnxCosInvQstatTotalRedDropPkts

The most-recent estimate of the drop rate (in packets per
second) for packets dropped on the interface due to RED
at the output.

jnxCosInvQstatEntry
12

jnxCosInvQstatTotalRedDropPktRate

The number of low PLP nonTCP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
13

jnxCosInvQstatLpNonTcpRedDropPkts

The rate (in packets per second) at which low PLP nonTCP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
14

jnxCosInvQstatLpNonTcpRedDropPktRate

The number of low PLP TCP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
15

jnxCosInvQstatLpTcpRedDropPkts

The rate (in packets per second) at which low PLP TCP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
16

jnxCosInvQstatLpTcpRedDropPktRate

The number of high PLP nonTCP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
17

jnxCosInvQstatHpNonTcpRedDropPkts

The rate (in packets per second) at which high PLP nonTCP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
18

jnxCosInvQstatHpNonTcpRedDropPktRate

The number of high PLP TCP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
19

jnxCosInvQstatHpTcpRedDropPkts

The rate (in packets per second) at which high PLP TCP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
20

jnxCosInvQstatHpTcpRedDropPktRate

The number of bytes dropped on the interface due to RED
at the output.

jnxCosInvQstatEntry
21

jnxCosInvQstatTotalRedDropBytes

The rate (in bytes per second) at which bytes are dropped
on the interface due to RED at the output.

jnxCosInvQstatEntry
22

jnxCosInvQstatTotalRedDropByteRate

540 ■ jnxCosInvQstatTable

JUNOS 10.0 Network Management Configuration Guide

Table 137: jnxCosInvQstatEntry (continued)

DescriptionObject IdentifierObject

The number of low PLP nonTCP bytes dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
23

jnxCosInvQstatLpNonTcpRedDropBytes

The rate (in bytes per second) at which low PLP nonTCP
bytes are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
24

jnxCosInvQstatLpNonTcpRedDropByteRate

The number of low PLP TCP bytes dropped on the interface
due to RED at the output.

jnxCosInvQstatEntry
25

jnxCosInvQstatLpTcpRedDropBytes

The rate (in bytes per second) at which low PLP TCP bytes
are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
26

jnxCosInvQstatLpTcpRedDropByteRate

The number of high PLP nonTCP bytes dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
27

jnxCosInvQstatHpNonTcpRedDropBytes

The rate (in bytes per second) at which high PLP nonTCP
bytes are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
28

jnxCosInvQstatHpNonTcpRedDropByteRate

The number of high PLP TCP bytes dropped on the interface
due to RED at the output.

jnxCosInvQstatEntry
29

jnxCosInvQstatHpTcpRedDropBytes

The rate (in bytes per second) at which high PLP TCP bytes
are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
30

jnxCosInvQstatHpTcpRedDropByteRate

The number of low PLP packets dropped on the interface
due to RED at the output.

jnxCosInvQstatEntry
31

jnxCosInvQstatLpRedDropPkts

The rate (in packets per second) at which low PLP packets
are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
32

jnxCosInvQstatLpRedDropPktRate

The number of medium-low PLP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
33

jnxCosInvQstatMLpRedDropPkts

The rate (in packets per second) at which medium-low PLP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
34

jnxCosInvQstatMLpRedDropPktRate

The number of medium-high PLP packets dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
35

jnxCosInvQstatMHpRedDropPkts

The rate (in packets per second) at which medium-high PLP
packets are dropped on the interface due to RED at the
output.

jnxCosInvQstatEntry
36

jnxCosInvQstatMHpRedDropPktRate

The number of high PLP packets dropped on the interface
due to RED at the output.

jnxCosInvQstatEntry
37

jnxCosInvQstatHpRedDropPkts

The rate (in packets per second) at which high PLP packets
are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
38

jnxCosInvQstatHpRedDropPktRate

The number of low PLP bytes dropped on the interface due
to RED at the output.

jnxCosInvQstatEntry
39

jnxCosInvQstatLpRedDropBytes

jnxCosInvQstatTable ■ 541

Chapter 50: Interpreting the Enterprise-Specific Class-of-Service MIB

Table 137: jnxCosInvQstatEntry (continued)

DescriptionObject IdentifierObject

The rate (in bytes per second) at which low PLP bytes are
dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
40

jnxCosInvQstatLpRedDropByteRate

The number of medium-low PLP bytes dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
41

jnxCosInvQstatMLpRedDropBytes

The rate (in bytes per second) at which medium-low PLP
bytes are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
42

jnxCosInvQstatMLpRedDropByteRate

The number of medium-high PLP bytes dropped on the
interface due to RED at the output.

jnxCosInvQstatEntry
43

jnxCosInvQstatMHpRedDropBytes

The rate (in bytes per second) at which medium-high PLP
bytes are dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
44

jnxCosInvQstatMHpRedDropByteRate

The number of high PLP bytes dropped on the interface
due to RED at the output.

jnxCosInvQstatEntry
45

jnxCosInvQstatHpRedDropBytes

The rate (in bytes per second) at which high PLP bytes are
dropped on the interface due to RED at the output.

jnxCosInvQstatEntry
46

jnxCosInvQstatHpRedDropByteRate

542 ■ jnxCosInvQstatTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 51

Interpreting the Enterprise-Specific IP
Forward MIB

The enterprise-specific IP Forward MIB, whose object identifier is {jnxMibs 38}, extends
the ipCidrRouteTable in the IP Forwarding Table MIB (as defined in RFC 2096) to
include a tunnel name when the next hop is through an RSVP-signaled LSP.

This MIB adds an jnxIpCidrRouteTunnelName attribute to the ipCidrRouteTable. The
attribute exists for each entry in the ipCidrRouteTable. (One entry in the
ipCidrRouteTable represents each route in inet.0). If the route's next hop is an
RSVP-signaled MPLS LSP, the new attribute contains the LSP name. If the route's
next hop is not an RSVP-signaled MPLS LSP, the new attribute is defined as null.

The attribute's name is jnxIpCidrRouteTunnelName. Its OID is
.1.3.6.1.4.1.2636.3.38.1.1.1. As with any SNMP attribute, an index is appended to
the OID to form the instance identifier. Because this attribute augments the
ipCidrRouteTable, the index is identical to that used in the ipCidrRouteTable. The index
is formed by concatenating destination address, subnet mask, tos byte, and next
hop.

For a downloadable version of this MIB, see
www.juniper.net/techpubs/software /junos/junos94/swconfig-net-mgmt/mib-jnx-ipforward.txt .

This chapter contains the following topic:

■ jnxIpCidrRouteTable on page 543

jnxIpCidrRouteTable

The jnxIpCidrRouteTable, whose object identifier is {jnxIpForwardMIB 1}, extends the
the ipCidrRouteTable with additional data.

jnxIpCidrRouteEntry

jnxIpCidrRouteEntry, whose object identifier is {jnxIpCidrRouteTable 1}, has one object,
which is listed in Table 138 on page 544.

jnxIpCidrRouteTable ■ 543

./mib-jnx-ipforward.txt

Table 138: jnxIpCidrRouteTable

DescriptionObject IdentifierObject

The canonical name assigned
to the tunnel. The router
forwards traffic bound for the
destination through this
tunnel.

nxIpCidrRouteEntry 1jnxIpCidrRouteTunnelName

544 ■ jnxIpCidrRouteTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 52

Interpreting the Enterprise-Specific ATM
Class-of-Service MIB

The enterprise-specific ATM Class-of-Service (CoS) MIB provides information on the
ATM CoS infrastructure.

The Juniper Networks enterprise-specific ATM CoS MIB uses the following objects
and definitions as per the RFCs and MIBs:

■ ifIndex (RFC 2233, IF MIB)

■ atmVclvpi and atmVclVci (RFC 2515,ATM MIB)

■ jnxMibs (Juniper Networks enterprise-specific SMI MIB) and jnxCoSFcIf (Juniper
Networks enterprise-specific CoS MIB)

For a downloadable version of the MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-atm-cos.txt

This chapter contains the following topics:

■ jnxCosAtmVcTable on page 545

■ jnxCosAtmVcScTable on page 546

■ jnxCosAtmVcQstatsTable on page 548

■ jnxCosAtmTrunkTable on page 548

jnxCosAtmVcTable

The jnxCosAtmVcTable, whose object identifier is {jnxAtmCos 1}, contains information
about virtual circuits (VC) that have CoS configured.

Each jnxCosAtmVcEntry (object identifier is jnxCosAtmVcTable 1) is indexed using
ifIndex, atmVclVpi, and atmVclVci, and contains the jnxCosAtmVcCosMode object. The
jnxCosAtmVcCosMode object represents the mode of CoS queue priority for the VC.

There are two modes, strict mode and alternate mode represented by integer values
0 and 1 respectively:

■ Strict mode (represented by integer value 0): One of the four queues has high
priority, and is always serviced before the other three queues. The remaining
queues are serviced in a round robin fashion.

jnxCosAtmVcTable ■ 545

./mib-jnx-atm-cos.txt
./mib-jnx-atm-cos.txt

■ Alternate mode (represented by integer value 1): Even though one of the four
queues has high priority, the servicing of the queues alternates between the high
priority queue and the other queues.

jnxCosAtmVcScTable

The jnxCosAtmVcScTable, whose object identifier is jnxAtmCos 2, contains
ATM-scheduler configuration parameters for each forwarding class within a specified
VC.

NOTE: The schedulers referred in this MIB are specific to an ATM interface, and are
different from the typical schedulers specified using the Class of Service configuration
command-line interface (CLI).

Each jnxCosAtmVcScEntry (object identifier is jnxCosAtmVcScTable 1) represents
ATM-scheduler configuration parameters per forwarding class and per VC, and is
indexed using ifIndex, atmVclVpi, and atmVclVci. Table 139 on page 546 lists the ATM
scheduler parameters as represented by a jnxCosAtmVcScEntry.

Table 139: jnxCosAtmVcScTable

DescriptionObject IDObject

Represents the ATM scheduler priority
for the queue associated with the
specified forwarding class within the VC.

jnxCosAtmVcScEntry 1jnxCosAtmVcScPriority

Represents the ATM scheduler
transmit-weight-type for the queue
associated with the specified forwarding
class inside the VC. The
transmit-weight-type is represented
either as the number of cells or as a
percentage of the queue size.

jnxCosAtmVcScEntry 2jnxCosAtmVcScTxWeightType

Represents the transmit weight of the
ATM scheduler for the queue associated
with the specified forwarding class and
the VC. jnxCosAtmVcScTxWeight is
expressed either as the number of cells
or as a percentage of the total VC
bandwidth. The value of
jnxCosAtmVcScTxWeightType.determines
the unit used.

jnxCosAtmVcScEntry 3jnxCosAtmVcScTxWeight

546 ■ jnxCosAtmVcScTable

JUNOS 10.0 Network Management Configuration Guide

Table 139: jnxCosAtmVcScTable (continued)

DescriptionObject IDObject

Shows the type of RED drop profile
configured for the specified forwarding
class within the VC. A scheduler can
specify either linear or constant drop
profile. A constant type drop profile (also
known as EPD) specifies that all the cells
should be dropped when the number of
queued cells exceeds a threshold. A
linear type drop profile specifies that
only a percentage of cells be dropped
based on the number of queued cells at
any time.

jnxCosAtmVcScEntry 4jnxCosAtmVcScDpType

Represents the maximum queue size in
cells, as specified by the linear RED drop
profile associated with the specified
forwarding class within the VC. This
object is valid only when the value of the
object jnxCosAtmVcScDpType is
linearRed(0).

jnxCosAtmVcScEntry 5jnxCosAtmVcScLrdpQueueDepth

Represents the threshold percentage of
fill-level beyond which the low Packet
Loss Priority (PLP) packets belonging to
the specified forwarding class within the
VC are randomly dropped. This value is
specified by the linear RED drop profile
configuration. This object is valid only
when the object jnxCosAtmVcScDpType
is set to linearRed(0).

jnxCosAtmVcScEntry 6jnxCosAtmVcScLrdpLowPlpThresh

Represents the threshold percentage of
the fill level beyond which high PLP
packets belonging to the specified
forwarding class within the VC are
randomly dropped. This value is
specified by the linear RED drop profile
configuration. This object is valid only
when the object jnxCosAtmVcScDpType
is set to linearRed(0).

jnxCosAtmVcScEntry 7jnxCosAtmVcScLrdpHighPlpThresh

Shows the EPD drop threshold
configured for the specified forwarding
class within the VC. When the number
of cells queued exceeds the value
specified for this object, all the cells in
the queue are dropped. This object is
valid only when the
jnxCosAtmVcScDpType object is set to
epd(1).

jnxCosAtmVcScEntry 8jnxCosAtmVcEpdThreshold

jnxCosAtmVcScTable ■ 547

Chapter 52: Interpreting the Enterprise-Specific ATM Class-of-Service MIB

jnxCosAtmVcQstatsTable

The jnxCosAtmVcQstatsTable (object identifier is jnxAtmCos 3) contains queue statistics
for VCs and forwarding classes. Each jnxCosAtmVcQstatsEntry in the
jnxCosAtmVcQstatsTable contains the queue status information for a particular
forwarding class and VC. The jnxCosAtmVcQstatsEntry object uses ifIndex, atmVclVpi,
atmVclVci, and jnxCosFcId for indexing.

Each jnxCosAtmVcQstatsEntry contains the objects listed in Table 140 on page 548.

Table 140: jnxCosAtmVcQstatsTable

DescriptionObject IDObject

Represents the number of packets belonging to a particular
forwarding class that is transmitted on a specific VC.

jnxCosAtmVcQstatsEntry 1jnxCosAtmVcQstatsOutPackets

Represents the number of bytes of a particular forwarding
class that are transmitted on a specific VC.

jnxCosAtmVcQstatsEntry 2jnxCosAtmVcQstatsOutBytes

Represents the number of RED-dropped outgoing packets
of a particular forwarding class that are transmitted on a
specific VC.

jnxCosAtmVcQstatsEntry 3jnxCosAtmVcQstatsOutRedDropPkts

Represents the number of outgoing packets, of a particular
forwarding class and transmitted on a specific VC, that
are dropped because of errors in packets.

jnxCosAtmVcQstatsEntry 4jnxCosAtmVcQstatsOutNonRedDrops

Represents the number of low PLP (PLP0) bytes
transmitted.

jnxCosAtmVcQstatsEntry 5jnxCosAtmVcQstatsOutLpBytes

Represents the number of low PLP(PLP0) packets that are
transmitted.

jnxCosAtmVcQstatsEntry 6jnxCosAtmVcQstatsOutLpPkts

Represents the number of low PLP (PLP0) bytes dropped
at the output queue.

jnxCosAtmVcQstatsEntry 7jnxCosAtmVcQstatsOutLpDropBytes

Represents the number of high PLP (PLP1) bytes dropped
at the output queue.

jnxCosAtmVcQstatsEntry 8jnxCosAtmVcQstatsOutHpDropBytes

Represents the number of low PLP (PLP0) packets dropped
at the output queue.

jnxCosAtmVcQstatsEntry 9jnxCosAtmVcQstatsOutLpDropPkts

Represents the number of high PLP (PLP1) packets
dropped at the output queue.

jnxCosAtmVcQstatsEntry 10jnxCosAtmVcQstatsOutHpDropPkts

jnxCosAtmTrunkTable

The jnxCosAtmTrunkTable (object identifier is jnxAtmCos 4) contains statistics and
configuration information related to the ATM trunk CoS interface.

548 ■ jnxCosAtmVcQstatsTable

JUNOS 10.0 Network Management Configuration Guide

The jnxCosAtmTrunkEntry (object identifier is jnxCosAtmTrunkTable 1) object uses ifIndex
and jnxCosFcId, and contains the objects listed in Table 141 on page 549.

Table 141: jnxCosAtmTrunkTable

DescriptionObject IDObject

Represents the mode of CoS queue priority for the trunk:

■ Strict mode (represented by integer value 0): One of the
four queues has high priority, and is always serviced
before the other three queues. The remaining queues
are serviced in a round-robin fashion.

■ Alternate mode (represented by integer value 1): Even
though one of the four queues has high priority, the
servicing of the queues alternates between the high
priority queue and the other queues.

jnxCosAtmTrunkEntry
1

jnxCosAtmTrunkMode

Represents the ATM scheduler priority for the queue
associated with a particular forwarding class within the trunk.

jnxCosAtmTrunkEntry
2

jnxCosAtmTrunkScPriority

Represents the ATM scheduler transmit weight type for the
queue associated with a particular forwarding class inside the
trunk. The weight type can be expressed either as the number
of cells or as a percentage of the queue size.

jnxCosAtmTrunkEntry
3

jnxCosAtmTrunkScTxWeightType

Represents the transmit weight for the queue. The transmit
weight can be expressed either as the number of cells or as
a percentage of the total trunk bandwidth. The unit is
determined by the value set for
jnxCosAtmTrunkScTxWeightType.

jnxCosAtmTrunkEntry
4

jnxCosAtmTrunkScTxWeight

Represents the ATM queue admission type used for the
specified trunk. Available values for this object are: red(1),
singleEpd(2), and dualEpd(3)

jnxCosAtmTrunkEntry
5

jnxCosAtmTrunkQaType

Represents the threshold value beyond which all PLP0 cells
get dropped. This object has a valid value only when the value
for jnxCosAtmTrunkQaType is set to singleEpd or dualEpd.

jnxCosAtmTrunkEntry
6

jnxCosAtmTrunkEpdThresholdPlp0

Represents the threshold value beyond which all PLP1 cells
get dropped. This object has a valid value only when the
jnxCosAtmTrunkQaType object is set to dualEpd.

jnxCosAtmTrunkEntry
7

jnxCosAtmTrunkEpdThresholdPlp1

Represents the number of packets that belong to a particular
forwarding class, and are transmitted on the specific trunk.

jnxCosAtmTrunkEntry
8

jnxCosAtmTrunkQstatsOutPackets

Represents the number of bytes that belong to a particular
forwarding class, and are transmitted on the specific trunk.

jnxCosAtmTrunkEntry
9

jnxCosAtmTrunkQstatsOutBytes

Represents the number of outgoing packets on the trunk that
are dropped.

jnxCosAtmTrunkEntry
10

jnxCosAtmTrunkQstatsOutDrops

Represents the number of low PLP (PLP0) bytes that are
transmitted on the trunk.

jnxCosAtmTrunkEntry
11

jnxCosAtmTrunkQstatsOutLpBytes

Represents the number of low PLP (PLP0) packets that are
transmitted on the trunk.

jnxCosAtmTrunkEntry
12

jnxCosAtmTrunkQstatsOutLpPkt

jnxCosAtmTrunkTable ■ 549

Chapter 52: Interpreting the Enterprise-Specific ATM Class-of-Service MIB

Table 141: jnxCosAtmTrunkTable (continued)

DescriptionObject IDObject

Represents the number of low PLP (PLP0) bytes dropped at
the output queue.

jnxCosAtmTrunkEntry
13

jnxCosAtmTrunkQstatsOutLpDropBytes

Represents the number of high PLP (PLP1) bytes that are
dropped at the output queue.

jnxCosAtmTrunkEntry
14

jnxCosAtmTrunkQstatsOutHpDropBytes

Represents the number of low PLP (PLP0) packets that are
dropped at the output queue.

jnxCosAtmTrunkEntry
15

jnxCosAtmTrunkQstatsOutLpDropPkts

Represents the number of high PLP (PLP1) packets dropped
at the output queue.

jnxCosAtmTrunkEntry
16

jnxCosAtmTrunkQstatsOutHpDropPkts

Represents the number of high PLP (PLP1) bytes that are
transmitted on the trunk.

jnxCosAtmTrunkEntry
17

jnxCosAtmTrunkQstatsOutHpBytes

Represents the number of high PLP (PLP1) packets that are
transmitted on the trunk.

jnxCosAtmTrunkEntry
18

jnxCosAtmTrunkQstatsOutHpPkts

550 ■ jnxCosAtmTrunkTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 53

Interpreting the Enterprise-Specific
Firewall MIB

The enterprise-specific Firewall MIB, whose object identifier is {jnxMibs 5}, contains
information about firewall filters and policies.

Firewall MIB contains 2 tables, jnxFirewallsTable and jnxFirewallCounterTable.

The jnxFirewallsTable does not support the following conditions:

■ Counter and filter names that have more than 24 characters.

■ Duplicate counter names, even if the counter types are different.

Because of the preceding limitations, the jnxFirewallsTable has been deprecated and
replaced with jnxFirewallCounterTable. However, for backward compatibility, the
jnxFirewallsTable is retained in the Firewall MIB.

For a downloadable version of the MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-firewall.txt

This chapter contains the following topics:

■ jnxFirewallsTable on page 551

■ jnxFirewallCounterTable on page 552

jnxFirewallsTable

The deprecated jnxFirewallsTable contains jnxFirewallsEntry, whose object ID is
{jnxFirewallsTable 1}. Each jnxFirewallsEntry contains the objects listed in Table 142
on page 551.

Table 142: jnxFirewallsEntry

DescriptionObject IDObject

The name of the firewall filter. This object does not support names that
have more than 24 characters.

jnxFirewallsEntry 1jnxFWFilter

The name of the counter or the policer. This name is specific within the
firewall filter.

jnxFirewallsEntry 2jnxFWCounter

jnxFirewallsTable ■ 551

./mib-jnx-firewall.txt
./mib-jnx-firewall.txt

Table 142: jnxFirewallsEntry (continued)

DescriptionObject IDObject

The type of the jnxFWCounter object. The value of jnxFWType can be 1
(other), 2 (counter), or 3 (policer).

jnxFirewallsEntry 3jnxFWType

The number of packets that are associated with the specified counter or
policer.

jnxFirewallsEntry 4jnxFWPackets

The number of bytes that are associated with the counter. For policers,
the value of jnxFWBytes is always zero because the policers do not count
the number of bytes.

jnxFirewallsEntry 5jnxFWBytes

jnxFirewallCounterTable

The jnxFirewallCounterTable, whose object identifier is jnxFirewalls 2, replaces the
deprecated jnxFirewallsTable. Each JnxFirewallCounterEntry contains the objects listed
in Table 143 on page 552.

Table 143: JnxFirewallCounterEntry

DescriptionObject IDObject

The name of the firewall filter. The name
can have up to 127 characters.

jnxFirewallCounterEntry 1jnxFWCounterFilterName

The name of the counter or the policer.
The name can have up to 127
characters.

jnxFirewallCounterEntry 2jnxFWCounterName

The type of the jnxFWCounterName
object. The value of jnxFWType can be 1
(other), 2 (counter), or 3 (policer).

jnxFirewallCounterEntry 3jnxFWCounterType

The number of packets that are
associated with the specified counter or
policer.

jnxFirewallCounterEntry 4jnxFWCounterPacketCount

The number of bytes that are associated
with the counter. For policers, the value
of jnxFWCounterByteCount is always zero
because the policers do not count the
number of bytes.

jnxFirewallCounterEntry 5jnxFWCounterByteCount

The name of the firewall filter. The name
can have up to 127 characters.

jnxFirewallCounterEntry 6jnxFWCounterDisplayFilterName

The name of the counter or the policer.jnxFirewallCounterEntry 7jnxFWCounterDisplayName

The type of the jnxFWCounterName
object. The value of jnxFWType can be 1
(other), 2 (counter), or 3 (policer).

jnxFirewallCounterEntry 8jnxFWCounterDisplayType

552 ■ jnxFirewallCounterTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 54

Interpreting the Enterprise-Specific ATM
MIB

The enterprise-specific ATM MIB, whose object identifier is {jnxMibs 10}, extends the
standard ATM MIB, RFC 1695, and contains information about ATM interfaces and
VCs.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-atm.txt

This chapter contains the following topics:

■ jnxAtmIfTable on page 553

■ jnxAtmVCTable on page 555

■ jnxAtmVpTable on page 558

■ jnxAtmTrunkTable on page 560

jnxAtmIfTable

The jnxAtmIfTable augments the atmInterfaceConfTable in the standard ATM MIB. The
object identifier for jnxAtmIfTable is {jnxAtm 1}. Each jnxAtmIfEntry in the jnxAtmIfTable
contains the configuration and statistic information for a particular ATM port. The
jnxAtmIfEntry, whose object identifier is {jnxAtmIfTable 1}, is an extension of the
atmInterfaceConfEntry in the standard ATM MIB.

Table 144 on page 554 lists the objects associated with the jnxAtmIfEntry.

jnxAtmIfTable ■ 553

./mib-jnx-atm.txt
./mib-jnx-atm.txt

Table 144: jnxAtmIfTable

DescriptionObject IDObject

Represents the type of the physical port.
This object uses the following integer
values to denote the port type:

■ 1 (other)

■ 2 (oc3)

■ 3 (oc1)

■ 4 (t3)

■ 5 (e3)

■ 6 (oc48)

jnxAtmIfEntry 1jnxAtmIfPortType

Represents the type of ATM physical link
layer encapsulation. This object uses the
following integer values to denote the
type of encapsulation:

■ 1 (other)

■ 2 (atmPvc)

■ 3 (atmCccCellRelay)

jnxAtmIfEntry 2jnxAtmIfEncaps

Represents the loopback configuration
and type. This object uses the following
integer values to denote the loopback
configuration type:

■ 1 (noLoopBack)

■ 2 (localLoopBack)

■ 3 (remoteLoopBack)

jnxAtmIfEntry 3jnxAtmIfLpBackInfo

Indicates whether scrambling is enabled
(object value 1) or disabled (object value
2). Default value for this object is 2,
disabled.

jnxAtmIfEntry 4jnxAtmIfScrambleEnable

Indicates the number of ATM cells,
including the idle cells, transmitted by
the interface.

jnxAtmIfEntry 5jnxAtmIfTxCellCount

Indicates the number of ATM cells,
excluding the idle cells, received by the
interface.

jnxAtmIfEntry 6jnxAtmIfRxCellCount

Indicates the number of idle cells
transmitted by the interface. When the
interface does not have anything to
send, it sends idle cells to fill the time
slot.

jnxAtmIfEntry 7jnxAtmIfTxIdleCellCount

Indicates the number of uncorrectable
cell Header Check Sequence (HCS) errors
that occurred on the interface.

jnxAtmIfEntry 8jnxAtmIfUncorrHCSErrs

Indicates the number of correctable cell
Header Check Sequence (HCS) errors.

jnxAtmIfEntry 9jnxAtmIfCorrHCSErrs

554 ■ jnxAtmIfTable

JUNOS 10.0 Network Management Configuration Guide

Table 144: jnxAtmIfTable (continued)

DescriptionObject IDObject

Indicates the number of overruns in the
Transmit FIFO.

jnxAtmIfEntry 10jnxAtmIfTxCellFIFOOverRuns

Indicates the number of overruns in the
Receive FIFO.

jnxAtmIfEntry 11jnxAtmIfRxCellFIFOOverRuns

Indicates the number of underruns in
the Receive FIFO.

jnxAtmIfEntry 12jnxAtmIfRxCellFIFOUnderRuns

Indicates the number of cells that are
arrived for a nonexistent VC.

jnxAtmIfEntry 13jnxAtmIfInInvalidVCCells

Indicates the number of incoming OAM
cells or raw cells that are dropped
because of lack of buffer to handle them.

jnxAtmIfEntry 14jnxAtmIfInNoBufferOAMCells

Indicates the number of AAL5 packets
that are dropped because of lack of
buffer to handle them.

jnxAtmIfEntry 15jnxAtmIfInNoBufDropPkts

Indicates the number of packets dropped
because of queue limits on each VC.

jnxAtmIfEntry 16jnxAtmIfOutVCQueueDrops

Indicates the total number of incoming
CRC errors.

jnxAtmIfEntry 17jnxAtmIfInBadCrcs

Indicates the number of AAL5 packets
that were dropped because of incorrect
length.

jnxAtmIfEntry 18jnxAtmIfInLenErrPkts

Indicates the number of AAL5 packets
that were dropped because of
reassembly timeout.

jnxAtmIfEntry 19jnxAtmIfInTimeoutPkts

Indicates the layer 2 circuit mode of the
ATM interface (on an ATMII PIC). This
object uses the following integer values
to denote the circuit modes:

■ 1 (not applicable)

■ 2 (none)

■ 3 (aal5)

■ 4 (cell)

■ 5 (uniTrunk)

■ 6 (nniTrunk)

jnxAtmIfEntry 20jnxAtmIfL2CircuitMode

jnxAtmVCTable

The jnxAtmVCTable, whose object identifier is jnxAtm 2, extends the atmVclTable in
the standard ATM MIB, and contains information on P2P, P2MP, and multicast virtual
circuit entries.

jnxAtmVCTable ■ 555

Chapter 54: Interpreting the Enterprise-Specific ATM MIB

Each jnxAtmVCEntry, whose object identifier is jnxAtmVCTable 1, in the jnxAtmVCTable
contains the objects listed in Table 145 on page 556.

However, the jnxAtmVCEntry does not store any statistic for multicast VCs. A value of
zero indicates this. Similarly, a value of 0.0.0.0 indicates that the multipoint
destination IP address for a P2P VC is invalid. If atmCccCellRelay is set as the
encapsulation type for the logical interface (to which the VC belongs), only the generic
VC info is valid. And, if OAM is disabled (indicated by zero value for jnxAtmVCFlags),
then all the OAM config and f5 statistics information is invalid.

Table 145: jnxAtmVCTable

DescriptionObject IDObject

Indicates the type of connection. This
object uses the following integer values
to denote the connection types:

■ 1 (other; unknown connection type
or a connection type that is not one
of the other connection types
explicitly represented)

■ 2 (p2p)

■ 3 (p2mp; point to multipoint)

■ 4 (multicast)

jnxAtmVCEntry 1jnxAtmVCConnType

Indicates the ATM encapsulation type
associated with the VC. This object uses
the following integer values to denote
the encapsulation types:

■ 1 other

■ 2 atmCccCellRelay (ATM cell relay
for CCC)

■ 3 atmCccVcMux (ATM VC for CCC)

■ 4 atmCiscoNlpid (Cisco-compatible
ATM NLPID encapsulation)

■ 5 atmNlpid (ATM NLPID
encapsulation)

■ 6 atmSnap (ATM LLC/SNAP
encapsulation)

■ 7 atmVcMux (ATM VC multiplexing)

■ 8 atmTccVcmux (Translational Cross
Connection (TCC) over ATM VC
MUX encapsulation)

■ 9 atmTccSnap (TCC over ATM
LLC/SNAP encapsulation)

jnxAtmVCEntry 2jnxAtmVCEncapsulation

556 ■ jnxAtmVCTable

JUNOS 10.0 Network Management Configuration Guide

Table 145: jnxAtmVCTable (continued)

DescriptionObject IDObject

Represents the multipoint destination
IPv4 address for a P2MP connection. This
object returns an all zero address in the
following cases:

■ When the connection type is not
P2MP.

■ When the multipoint destination
address type is IPv6.

jnxAtmVCEntry 3jnxAtmVCMpDestIPv4Addr

Represents the multipoint destination
IPv6 address for a P2MP connection. This
object returns an all zero address in the
following cases:

■ When the connection type is not
P2MP.

■ When the multipoint destination
address type is IPv4.

jnxAtmVCEntry 4jnxAtmVCMpDestIPv6Addr

Contains the flags related to the VC.jnxAtmVCEntry 5jnxAtmVCFlags

Shows the total downtime for the VC
after the last reboot of the system.

jnxAtmVCEntry 6jnxAtmVCTotalDownTime

Represents the number of bytes received
on the VC.

jnxAtmVCEntry 7jnxAtmVCInBytes

Represents the number of bytes
transmitted from the VC.

jnxAtmVCEntry 8jnxAtmVCOutBytes

Represents the number of packets
received on the VC.

jnxAtmVCEntry 9jnxAtmVCInPkts

Represents the number of packets
transmitted from the VC.

jnxAtmVCEntry 10jnxAtmVCOutPkts

Represents the number of packets that
were dropped because of bandwidth
constraints.

jnxAtmVCEntry 11jnxAtmVCTailQueuePktDrops

Shows the frequency at which the F5
cells are transmitted to check the status
of the VC.

jnxAtmVCEntry 12jnxAtmVCOAMPeriod

Shows the minimum number of loopback
cells that are required to confirm that a
VC is up.

jnxAtmVCEntry 13jnxAtmVCOAMUpCellCount

Shows the minimum number of loopback
cells that are required to confirm that a
VC is down.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 14jnxAtmVCOAMDownCellCount

jnxAtmVCTable ■ 557

Chapter 54: Interpreting the Enterprise-Specific ATM MIB

Table 145: jnxAtmVCTable (continued)

DescriptionObject IDObject

Shows the number of OAM F5 loopback
cells received on a VC.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 15jnxAtmVCInOAMF5LoopCells

Shows the number of OAM F5 loopback
cells transmitted from a VC.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 16jnxAtmVCOutOAMF5LoopCells

Shows the number of OAM F5 cells that
are received with RDI (Remote Defect
Indication) bit set.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 17jnxAtmVCInOAMF5RDICells

Shows the number of OAM F5 cells that
are transmitted with RDI (Remote Defect
Indication) bit set.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 18jnxAtmVCOutOAMF5RDICells

Shows the number of OAM F5 cells that
are received with AIS (Alarm Indication
Signal) bit set.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 19jnxAtmVCInOAMF5AISCells

Shows the number of OAM F5 cells that
are transmitted with AIS bit set.

NOTE: This object returns a zero value
if OAM is not enabled.

jnxAtmVCEntry 20jnxAtmVCOutOAMF5AISCells

jnxAtmVpTable

The jnxAtmVpTable extends the atmVplTable defined in RFC 2515, ATM MIB, and
contains additional information on ATM virtual paths (VP).

The jnxAtmVpTable, whose object identifier is jnxAtm 3, contains jnxAtmVpEntry. Each
jnxAtmVpEntry, whose object ID is jnxAtmVpTable 1, contains the objects listed in Table
146 on page 559.

558 ■ jnxAtmVpTable

JUNOS 10.0 Network Management Configuration Guide

Table 146: jnxAtmVpTable

DescriptionObject IDObject

Represents configuration status and statistics information related to
an ATM VP.

However, traffic stats are available per VP tunnel only if shaping is
configured on the VP. You can use the jnxAtmVpFlags to determine
whether shaping is enabled.

Similarly, the values for OAM config and OAM stat objects are invalid
(default value: o) if no OAM is configured. You can use the
jnxAtmVpFlags to determine whether OAM is configured.

NOTE: For an ATM-1 VP, the only valid object is jnxAtmVpFlags.

jnxAtmVpTable 1jnxAtmVpEntry

Represents the flags associated with the VP. This object uses the
following values:

■ 0 active

■ 1 down

■ 2 oamEnabled

■ 3 shapingEnabled

■ 4 passiveOam

jnxAtmVpEntry 1jnxAtmVpFlags

Represents the total downtime for the VP since the last reboot of
the system.

jnxAtmVpEntry 2jnxAtmVpTotalDownTime

Indicates the frequency at which the OAM F4 cells are transmitted
to find out the status of the VP.

This object returns a value of zero if OAM is not enabled for the VP.

jnxAtmVpEntry 3jnxAtmVpOamPeriod

Indicates the minimum number of consecutive loopback cells
required to confirm that a VP is up.

jnxAtmVpEntry 4jnxAtmVpOamUpCellCount

Indicates the minimum number of consecutive loopback cells
required to confirm that a VP is down.

jnxAtmVpEntry 5jnxAtmVpOamDownCellCount

Indicates the number of bytes received on the VP.jnxAtmVpEntry 6jnxAtmVpInBytes

Indicates the number of bytes sent out of the VP.jnxAtmVpEntry 7jnxAtmVpOutBytes

Indicates the number of packets received on the VP.jnxAtmVpEntry 8jnxAtmVpInPkts

Indicates the number of packets sent out on the VP.jnxAtmVpEntry 9jnxAtmVpOutPkts

Indicates the number of OAM F4 cells received on the VP.jnxAtmVpEntry 10jnxAtmVpInOamF4Cells

Indicates the number of OAM F4 cells transmitted on the VP.jnxAtmVpEntry 11jnxAtmVpOutOamF4Cells

Indicates the number of OAM F4 loopback cells received on the VP.jnxAtmVpEntry 12jnxAtmVpInOamF4LoopCells

Indicates the number of OAM F4 cells transmitted on the VP.jnxAtmVpEntry 13jnxAtmVpOutOamF4LoopCells

Indicates the number of OAM F4 RDI cells received on the VP.jnxAtmVpEntry 14jnxAtmVpInOamF4RdiCells

jnxAtmVpTable ■ 559

Chapter 54: Interpreting the Enterprise-Specific ATM MIB

Table 146: jnxAtmVpTable (continued)

DescriptionObject IDObject

Indicates the number of OAM F4 RDI cells transmitted on the VP.jnxAtmVpEntry 15jnxAtmVpOutOamF4RdiCells

Indicates the number of OAM F4 AIS cells received on the VP.jnxAtmVpEntry 16jnxAtmVpInOamF4AisCells

jnxAtmTrunkTable

The jnxAtmTrunkTable, whose object identifier is jnxAtm 4, contains information related
to ATM trunks. Each JnxAtmTrunkEntry in jnxAtmTrunkTable contains the objects listed
in Table 147 on page 560.

NOTE: If the encapsulation type for the logical interface to which the trunk belongs
is atmCccCellRelay, only the generic trunk information (jnxAtmTrunkConnType,
jnxAtmTrunkEncapsulation, nxAtmTrunkFlags, and jnxAtmTrunkTotalDownTime) is valid.

Table 147: jnxAtmTrunkTable

DescriptionObject IDObject

Represents the identifier of the ATM trunk.jnxAtmTrunkEntry 1jnxAtmTrunkId

Indicates the type of connection. This object uses the following
integer values to denote the type of connection:

■ 1 other

■ 2 P2P

jnxAtmTrunkEntry 2jnxAtmTrunkConnType

Represents the ATM encapsulation type associated with the VC
or trunk. This object uses the following integer values to denote
the encapsulation type:

■ 1 other

■ 2 atmCccCellRelay

jnxAtmTrunkEntry 3jnxAtmTrunkEncapsulation

Represents the flags related to the trunk.jnxAtmTrunkEntry 4jnxAtmTrunkFlags

Indicates the total downtime (in seconds) for the trunk since the
last reboot of the system.

jnxAtmTrunkEntry 5jnxAtmTrunkTotalDownTime

Indicates the number of bytes received on the trunk.jnxAtmTrunkEntry 6jnxAtmTrunkInBytes

Indicates the number of bytes sent out on the trunk.jnxAtmTrunkEntry 7jnxAtmTrunkOutBytes

Indicates the number of packets received on the trunk.jnxAtmTrunkEntry 8jnxAtmTrunkInPkts

Indicates the number of packets sent out on the trunk.jnxAtmTrunkEntry 9jnxAtmTrunkOutPkts

560 ■ jnxAtmTrunkTable

JUNOS 10.0 Network Management Configuration Guide

Table 147: jnxAtmTrunkTable (continued)

DescriptionObject IDObject

Represents the number of packets that were dropped because
of bandwidth constraints. This object indicates that the packets
were queued to be transmitted at a rate faster than allowed.

jnxAtmTrunkEntry 10jnxAtmTrunkTailQueuePktDrops

Indicates the number of OAM F4 cells that are received with AIS
(Alarm Indication Signal) bit set.

jnxAtmTrunkEntry 15jnxAtmTrunkInOAMF4AISCells

Indicates the number of OAM F4 cells that are sent out with AIS
bit set.

jnxAtmTrunkEntry 16jnxAtmTrunkOutOAMF4AISCells

jnxAtmTrunkTable ■ 561

Chapter 54: Interpreting the Enterprise-Specific ATM MIB

562 ■ jnxAtmTrunkTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 55

Interpreting the Enterprise-Specific
Configuration Management MIB

The enterprise-specific Configuration Management MIB, whose object identifier is
{jnxMIbs 18}, defines the objects that are used for managing the configuration of
Juniper Networks products.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-cfgmgmt.txt .

This chapter contains the following sections:

■ Text Conventions on page 563

■ Configuration Change Management Objects and
jnxCmCfgChgEventTable on page 564

■ Rescue Configuration Change Management Objects on page 565

■ Configuration Management Notifications on page 566

Text Conventions

Table 148 on page 563 contains information on the text conventions used in the
enterprise-specific configuration management MIB.

Table 148: Text Conventions for the Enterprise-Specific Configuration Management MIB

SyntaxDescriptionObject

This object uses the following integer values:

■ 1–Other

■ 2–CLI

■ 3—JUNOScript

■ 4—Synchronize

■ 5—SNMP

■ 6—Button

■ 7—Autoinstall

■ 8—Unknown

Identifies the source of the
configuration event.

JnxCmCfChgSource

Text Conventions ■ 563

./mib-jnx-cfgmgmt.txt
./mib-jnx-cfgmgmt.txt

Table 148: Text Conventions for the Enterprise-Specific Configuration Management MIB (continued)

SyntaxDescriptionObject

This object uses the following integer values:

■ 1—Nonexistent

■ 2—Updated

Represents the state of the rescue
configuration.

JnxCmRescueCfgState

Configuration Change Management Objects and jnxCmCfgChgEventTable

The configuration change management objects listed in Table 149 on page 564 along
with the objects in the jnxCmCfgChgEventTable provide you the configuration change
history.

Each jnxCmCfgChg, whose object identifier is {jnxCfgMgmt 1}, contains the objects
listed in Table 149 on page 564.

Table 149: Configuration Change Management Objects

DescriptionObject IDObject

Contains the index used in jnxCmCfgChgEventTable to represent the latest
configuration change event.

jnxCmCfgChg 1jnxCmCfgChgLatestIndex

Shows the value of sysUpTime at the time of the last configuration change.
However, this object returns 0 if the management subsystem was reset
after the last configuration change.

jnxCmCfgChg 2jnxCmCfgChgLatestTime

Shows the date and time when the configuration was last modified.jnxCmCfgChg 3jnxCmCfgChgLatestDate

Shows the source from which the configuration event was triggered. This
object uses JnxCmCfChgSource to represent the source of configuration
event. For more information on JnxCmCfChgSource, see Table 148 on
page 563.

jnxCmCfgChg 4jnxCmCfgChgLatestSource

Shows the login name of the current user. This object returns a zero-length
string if the user name is not available or not applicable.

jnxCmCfgChg 5jnxCmCfgChgLatestUser

Shows the maximum number of entries that jnxCmCfgChgEventTable can
contain. Allowable range is 0 though 2147483647.

When the number of entries in jnxCmCfgChgEventTable exceeds the
maximum value set for jnxCmCfgChgMaxEventEntries, the latest entry
displaces the oldest entry in the table.

jnxCmCfgChg 6jnxCmCfgChgMaxEventEntries

■ jnxCmCfgChgEventTable on page 564

jnxCmCfgChgEventTable

The jnxCmCfgChgEventTable, whose object identifier is {jnxCmCfgChg 7}, contains
jnxCmCfgChgEventEntry that maps to the most recent configuration change events on

564 ■ Configuration Change Management Objects and jnxCmCfgChgEventTable

JUNOS 10.0 Network Management Configuration Guide

the router. The jnxCmCfgChgMaxEventEntries object discussed in the preceding section
(Table 149 on page 564) controls the number of entries stored in
jnxCmCfgChgEventTable.

Each jnxCmCfgChgEventEntry, whose object identifier is {jnxCmCfgChgEventTable 1},
contains the objects listed in Table 150 on page 565.

Table 150: jnxCmCfgChgEventTable

DescriptionObject IDObject

Uniquely identifies a configuration change event. The SNMP process
assigns monotonically increasing values to each event as it occurs.
However, when the SNMP process is reset, the index values too are
reset,

jnxCmCfgChgEventEntry 1jnxCmCfgChgEventIndex

Contains the value of sysUpTime when the event occurred.jnxCmCfgChgEventEntry 2jnxCmCfgChgEventTime

Contains the system date and time when the event occurred.jnxCmCfgChgEventEntry 3jnxCmCfgChgEventDate

Shows the source from which the configuration event was triggered.
This object uses JnxCmCfChgSource to represent the source of
configuration event. For more information on JnxCmCfChgSource,
see Table 148 on page 563.

jnxCmCfgChgEventEntry 4jnxCmCfgChgEventSource

Contains the name of the user who was logged in at the time of the
event. Returns a zero-length string if the user name is not applicable
or not available.

jnxCmCfgChgEventEntry 5jnxCmCfgChgEventUser

Contains the log of the configuration event. Returns a zero-length
string if no log is available.

jnxCmCfgChgEventEntry 6jnxCmCfgChgEventLog

Rescue Configuration Change Management Objects

The jnxCmRescueChg, whose object identifier is {jnxCfgMgmt 2}, contains information
about changes to rescue configuration.

Table 151 on page 565 lists the objects associated with jnxCmRescueChg.

Table 151: Rescue Configuration Change Management Objects

DescriptionObject IDObject

Contains the value of sysUpTime when the rescue configuration was last
changed. If the management subsystem has been reset since the last
configuration change, this object returns 0.

jnxCmRescueChg 1jnxCmRescueChgTime

Contains the date and time when the rescue configuration was last
changed.

jnxCmRescueChg 2jnxCmRescueChgDate

Shows the source from which the rescue configuration event was triggered.
This object uses JnxCmCfChgSource to represent the source of configuration
event. For more information on JnxCmCfChgSource, see Table 148 on
page 563.

jnxCmRescueChg 3jnxCmRescueChgSource

Rescue Configuration Change Management Objects ■ 565

Chapter 55: Interpreting the Enterprise-Specific Configuration Management MIB

Table 151: Rescue Configuration Change Management Objects (continued)

DescriptionObject IDObject

Contains the name of the user who was logged in at the time of the event.
Returns a zero-length string if the user name is not applicable or not
available.

jnxCmRescueChg 4jnxCmRescueChgUser

Shows the current state of the rescue configuration. For more information
on the different states of rescue configuration, see Table 148 on page 563.

jnxCmRescueChg 5jnxCmRescueChgState

Configuration Management Notifications

JUNOS Software generates the following traps when a configuration or a rescue
configuration event occurs:

■ jnxCmCfgChange, whose object identifier is {jnxCmNotificationsPrefix 1}, contains
jnxCmCfgChgEventTime, jnxCmCfgChgEventDate, jnxCmCfgChgEventSource,
jnxCmCfgChgEventUser, and jnxCmCfgChgEventLog.

NOTE: Because configuration rollback is handled by the master management process
that uses the root user ID, the jnxCmCfgChgEventUser object in the jnxCmCfgChange
trap always returns root as the user name for configuration rollback events.

■ jnxCmRescueChange, whose object identifier is {jnxCmNotificationsPrefix 2},
contains jnxCmRescueChgTime, jnxCmRescueChgDate, jnxCmRescueChgSource,
jnxCmRescueChgUser, and jnxCmRescueChgState.

566 ■ Configuration Management Notifications

JUNOS 10.0 Network Management Configuration Guide

Chapter 56

Interpreting the Enterprise-Specific IPv4
MIB

The enterprise-specific IPv4 MIB, whose object identifier is {jnxMibs12}, functions as
an extension of the ifTable defined in RFC 1573, IF MIB, and defines the branches
for IPV4 configuration.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ipv4.txt

This chapter contains the following topic:

■ jnxIpv4AddrTable on page 567

jnxIpv4AddrTable

The jnxIpv4AddrTable defines the jnxIpv4AddrEntry and its attributes. Each
jnxIpv4AddrEntry contains the objects listed in Table 152 on page 567.

Table 152: jnxIpv4AddrTable

DescriptionObject IDObject

A unique index value that identifies the interface with which a particular
entry is associated. An interface identified by a particular value of
jnxIpv4AdEntIfIndex is the same as the interface that is identified by the
same value of ifIndex as defined in RFC 1573.

jnxIpv4AddrEntry 1jnxIpv4AdEntIfIndex

The IP address of the interface with which the address information stored
in this entry is associated.

jnxIpv4AddrEntry 2jnxIpv4AdEntAddr

The subnet mask associated with the IP address of this entry. The value
of the mask is an IP address with all the network bits set to 1 and all the
host bits set to 0.

jnxIpv4AddrEntry 3jnxIpv4AdEntNetMask

The least significant bit in the IP broadcast address used for sending
datagrams on the logical interface associated with the IP address of this
entry. For example, when the Internet standard all-ones broadcast address
is used, the value is 1. This value applies to both the subnet and network
broadcast addresses used by the entry on the logical interface.

jnxIpv4AddrEntry 4jnxIpv4AdEntBcastAddr

jnxIpv4AddrTable ■ 567

./mib-jnx-ipv4.txt
./mib-jnx-ipv4.txt

Table 152: jnxIpv4AddrTable (continued)

DescriptionObject IDObject

The size of the largest IP datagram that this entry can reassemble from
the incoming fragmented IP datagrams received on the interface.

jnxIpv4AddrEntry 5jnxIpv4AdEntReasmMaxSize

568 ■ jnxIpv4AddrTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 57

Interpreting the Enterprise-Specific Alarm
MIB

The enterprise-specific Alarm MIB, whose object identifier is {jnxMibs 4}, contains
information about alarms from the router chassis.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-chassis-alarm.txt .

This chapter contains the following sections:

■ jnxAlarmRelayMode on page 569

■ jnxYellowAlarms on page 569

■ jnxRedAlarms on page 570

jnxAlarmRelayMode

The jnxAlarmRelayMode, whose object identifier is {jnxCraftAlarms 1}, denotes the
alarm relay mode of the craft interface panel for the yellow and red alarms. This
object uses the following integer values:

■ 1–Other: Other or unknown state

■ 2–passOn: Alarms are passed on. The alarm relay is activated to pass on the
yellow or red alarms to audible sirens or visual flashing devices.

■ 3–cutOff: Alarms are turned off. Both the yellow and red alarms are cut off from
the alarm relays and do not get passed on to audible sirens or visual flashing
devices.

NOTE: Both the yellow and red alarms can be cut off from the alarm relay using a
Alarm Cutoff/Lamp Test button on the front panel of the router chassis.

jnxYellowAlarms

The jnxYellowAlarms, whose object identifier is {jnxCraftAlarms 2} contains the objects
listed in Table 153 on page 570.

jnxAlarmRelayMode ■ 569

./mib-jnx-chassis-alarm.txt
./mib-jnx-chassis-alarm.txt

Table 153: jnxYellowAlarms

DescriptionObject IDObject

Denotes the yellow alarm state on the craft interface panel of the router
chassis. This object contains one of the following integer values:

■ other–1: The alarm state is unknown.

■ off–2: The yellow alarms are off. You can turn off the yellow alarms
using the Alarm Cutoff/Lamp Test button on the craft interface panel of
the router chassis.

■ on–3: The yellow alarms are on.

jnxYellowAlarms 1jnxYellowAlarmState

Shows the number of currently active and nonsilent yellow alarms.

NOTE: The value of this object is independent of the state of the Alarm
Cutoff/Lamp Test button.

jnxYellowAlarms 2jnxYellowAlarmCount

Shows the value of the sysUp time when the state of the yellow alarm last
changed from on to off or vice versa. This object returns 0 if the alarm state
has not changed since the sysUp time was reset last time, or if the value is
unknown.

jnxYellowAlarms 3jnxYellowAlarmLastChange

jnxRedAlarms

The jnxRedAlarms, whose object identifier is {jnxCraftAlarms 3}, contains the objects
listed in Table 154 on page 570.

Table 154: jnxRedAlarms

DescriptionObject IDObject

Denotes the state of red alarms on the craft interface panel of the router chassis.
This object contains one of the following values:

■ 1–other: The red alarm state is unknown.

■ 2–off: The red alarm is turned off.

■ 3–on: The red alarm is on. Typically, the red alarm is on when there is a
system failure, power failure, or hardware malfunction, or when a threshold
value is exceeded.

jnxRedAlarms 1jnxRedAlarmState

Shows the number of currently active and nonsilent red alarms.

NOTE: The value of this object is independent of the state of the Alarm
Cutoff/Lamp Test button.

jnxRedAlarms 2jnxRedAlarmCount

Shows the value of the sysUp time when the red alarm last changed from on to
off or vice versa. This object contains 0 value, if the alarm state has not changed
since the sysUp time was reset last time, or if the value is unknown.

jnxRedAlarms 3jnxRedAlarmLastChange

570 ■ jnxRedAlarms

JUNOS 10.0 Network Management Configuration Guide

Chapter 58

Interpreting the Enterprise-Specific RSVP
MIB

The enterprise-specific RSVP MIB, whose object identifier is {jnxMibs 30}, contains
information about RSVP-traffic engineering (TE) sessions that correspond to MPLS
LSPs on transit routers in the service provider core network.

NOTE: To collect information about MPLS statistics on transit routers, use the
enterprise-specific RSVP MIB (mib-jnx-rsvp.txt) instead of the enterprise-specific MPLS
MIB (mib-jnx-mpls.txt).

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-rsvp.txt .

This chapter contains the following sections:

■ jnxRsvpSessionTable on page 571

jnxRsvpSessionTable

The jnxRsvpSessionTable, whose object identifier is {jnxRsvpOperation 1}, contains
information about RSVP sessions. Each jnxRsvpSessionEntry (object identifier
{jnxRsvpSessionTable 1}) is identified using a combination of two indexes,
jnxRsvpSessionName and jnxRsvpSessionIndex. The jnxRsvpSessionName maps to the
LSP name in MPLS entry, and can be used to correlate the jnxRsvpSessionEntry with
mplsLspEntry. Because there can be multiple entries with the same RSVP session
name, a secondary index, jnxRsvpSessionIndex, is used to uniquely identify each
session in combination with the jnxRsvpSessionName.

Each jnxRsvpSessionEntry contains the objects listed in Table 155 on page 571.

Table 155: jnxRsvpSessionTable

DescriptionObject IDObject

Contains the name of the RSVP session. This is the same as the
LSP name in the mplsLspEntry and can contain up to 64 characters.

jnxRsvpSessionEntry 1jnxRsvpSessionName

jnxRsvpSessionTable ■ 571

./mib-jnx-rsvp.txt
./mib-jnx-rsvp.txt

Table 155: jnxRsvpSessionTable (continued)

DescriptionObject IDObject

Uniquely identifies an RSVP session entry in combination with the
jnxRsvpSessionName.

jnxRsvpSessionEntry 2jnxRsvpSessionIndex

Shows the operational state of the RSVP session. This object
contains one of the following integer values:

■ 1–Up

■ 2–Down

jnxRsvpSessionEntry 3jnxRsvpSessionState

Contains the source IP address of the RSVP session.jnxRsvpSessionEntry 4jnxRsvpSessionFrom

Contains the destination IP address of the RSVP session.jnxRsvpSessionEntry 5jnxRsvpSessionTo

Contains the LSP ID of the sender for the RSVP session.jnxRsvpSessionEntry 6jnxRsvpSessionLspId

Contains the tunnel ID for the RSVP session.jnxRsvpSessionEntry 7jnxRsvpSessionTunnelId

Denotes the type of the path for the RSVP session. This object uses
the following integer values to denote the path type:

■ 1–Primary

■ 2–Secondary

■ 3–unknown

jnxRsvpSessionEntry 8jnxRsvpSessionPathType

Shows the role of an RSVP session with respect to the start and
end points of the session. This object uses the following integer
values to represent the role of the RSVP session:

■ 1–Ingress (source)

■ 2–Transit (intermediate nodes)

■ 3–Egress (destination)

jnxRsvpSessionEntry 9jnxRsvpSessionRole

Shows the value of sysUpTime when either
jnxRsvpSessionMplsOctets or jnxRsvpSessionMplsPackets counters
experienced discontinuity. This object contains a zero value if no
discontinuity occurred since the last initialization of the local
management subsystem.

jnxRsvpSessionEntry
10

jnxRsvpSessionDiscontinuityTime

Contains the number of MPLS octets that have been forwarded
over the RSVP session. Because the MPLS statistics collection occurs
at predefined intervals (default of 5 minutes), the value of this
object may not reflect real-time statistics. This object is not updated
if MPLS statistics collection is not enabled.

jnxRsvpSessionEntry
11

jnxRsvpSessionMplsOctets

Shows the number of MPLS packets that have been forwarded
over the RSVP session. Because the MPLS statistics collection occurs
at predefined intervals (default of 5 minutes), the value of this
object may not reflect real-time statistics. This object is not updated
if MPLS statistics collection is not enabled.

jnxRsvpSessionEntry
12

jnxRsvpSessionMplsPackets

572 ■ jnxRsvpSessionTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 59

Interpreting the Enterprise-Specific MPLS
MIB

The enterprise-specific MPLS MIB, whose object identifier is {jnxMibs 2}, provides
information about MPLS paths and defines MPLS notifications.

The table mplsLspList and the sequence for mplsLspEntry have been deprecated and
replaced by a new table mplsLspInfoList to extend support for LSP names longer than
32 characters.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-mpls.txt .

This chapter contains the following sections:

■ MPLS Info Table on page 573

■ MPLS Traffic Engineering (TE) Info Table on page 574

■ mplsAdminGroup on page 574

■ mplsLspInfoList on page 574

■ Enterprise-Specific MPLS Traps on page 577

MPLS Info Table

The mplsInfo table, whose object identifier is {mpls 1}, contains the objects listed in
Table 156 on page 573.

Table 156: mplsInfo

DescriptionObject IDObject

Shows the MPLS version number.mplsInfo 1mplsVersion

Indicates the MPLS signaling protocol. This object uses the following
integer values to denote the MPLS signaling protocol:

■ 1–None

■ 2–Other

■ 3–RSVP

■ 4–LDP

mplsInfo 2mplsSignalingProto

MPLS Info Table ■ 573

./mib-jnx-mpls.txt
./mib-jnx-mpls.txt

Table 156: mplsInfo (continued)

DescriptionObject IDObject

Indicates the number of LSPs configured on the router.mplsInfo 3mplsConfiguredLsps

Indicates the number of active LSPs on the router.mplsInfo 4mplsActiveLsps

MPLS Traffic Engineering (TE) Info Table

The mplsTEInfo table, whose object identifier is {mpls 2}, contains the objects listed
in Table 157 on page 574.

Table 157: mplsTEInfo

DescriptionObject IDObject

Indicates the Interior Gateway Protocol (IGP) used to distribute Traffic Engineering
information and topology to each Label Switch Router (LSR) for automatic path
computation. This object uses the following integer values to denote the protocols:

■ 1–None

■ 2–IS-IS

■ 3–OSPF

■ 4–IS-IS – OSPF

mplsTEInfo 1mplsTEDistProtocol

Contains the list of administrative groups configured on the router. Administrative
groups are used to label links in the Traffic Engineering topology for specifying
constraints (include and exclude) on LSP paths.

mplsTEInfo 2mplsAdminGroupList

mplsAdminGroup

The mplsAdminGroup, whose object identifier is {mplsAdminGroupList 1} contains
mplsAdminGroupNumber and mplsAdminGroupName objects, and provides a mapping
between the group number and name.

■ mplsAdminGroupNumber–Whose object identifier is {mplsAdminGroup 1} contains
an integer value from 0 through 31. This object indexes the mplsAdminGroup.

■ mplsAdminGroupName–Whose object identifier is {mplsAdminGroup 2}, contains
the name of the mplsAdminGroup. This object can contain a string of not more
than 16 characters.

mplsLspInfoList

The mplsLspInfoList, whose object identifier is {mpls 5} contains a list of Label Switched
Paths (LSP) configured on the router. Each MplsLspInfoEntry contains information
about a particular LSP, and has the objects listed in Table 158 on page 575.

574 ■ MPLS Traffic Engineering (TE) Info Table

JUNOS 10.0 Network Management Configuration Guide

Table 158: MplsLspInfoEntry

DescriptionObject IDObject

Contains the name of the LSP. This object can contain a string of not
more than 64 characters.

mplsLspInfoEntry 1mplsLspInfoName

Contains one of the following integer values to indicate the operational
state of the LSP:

■ 1–Unknown

■ 2–Up

■ 3–Down

■ 4–notInService: Indicates that the LSP has been torn down or never
been signaled due to the lack of demand for its protection.

■ 5–backupActive: indicates that the LSP is up and carrying user
traffic for at least one protected LSP due to the failure of the LSP,
which has caused the creation of a backup LSP.

mplsLspInfoEntry 2mplsLspInfoState

Indicates the number of octets that have been forwarded over the current
LSP active path. Because the MPLS statistics are collected only at
predefined intervals (default of 5 minutes), the value of this object may
not reflect the real-time value. The value of the object is not updated if
MPLS statistics collection is not enabled.

mplsLspInfoEntry 3mplsLspInfoOctets

Indicates the number of packets that have been forwarded over the
current LSP active path. Because the MPLS statistics are collected only
at predefined intervals (default of 5 minutes), the value of this object
may not reflect the real-time value. The value of the object is not updated
if MPLS statistics collection is not enabled.

mplsLspInfoEntry 4mplsLspInfoPackets

Indicates the time duration (in 10-millisecond intervals) since the
inception of the LSP.

mplsLspInfoEntry 5mplsLspInfoAge

Indicates the total time (in 10-millisecond intervals) that the LSP has
been operational. The percentage of up time can be calculated using the
following formula: mplsLspInfoTimeUp/mplsLspInfoAge x 100.

mplsLspInfoEntry 6mplsLspInfoTimeUp

Indicates the total time (in 10-millisecond intervals) when the primary
path of the LSP has been operational.

mplsLspInfoEntry 7mplsLspInfoPrimaryTimeUp

Indicates the number of state transitions, from up to down and down
to up, that the LSP has undergone.

mplsLspInfoEntry 8mplsLspInfoTransitions

Shows the time (in 10-millisecond intervals) since the last state transition
occurred on the LSP.

mplsLspInfoEntry 9mplsLspInfoLastTransition

Shows the number of path changes that occurred on the LSP. Every path
change (path down, path up, and path change) generates a syslog entry
or trap or both if the corresponding configuration is enabled.

mplsLspInfoEntry 10mplsLspInfoPathChanges

Indicates the time (in 10-millisecond intervals) since the last path change
occurred on the LSP.

mplsLspInfoEntry 11mplsLspInfoLastPathChange

Indicates the number of paths configured for the LSP.mplsLspInfoEntry 12mplsLspInfoConfiguredPaths

Indicates the number of standby paths configured on the LSP.mplsLspInfoEntry 13mplsLspInfoStandbyPaths

mplsLspInfoList ■ 575

Chapter 59: Interpreting the Enterprise-Specific MPLS MIB

Table 158: MplsLspInfoEntry (continued)

DescriptionObject IDObject

Indicates the number of operational paths for the LSP. The value of this
object includes the currently active path as well as the operational
standby paths.

mplsLspInfoEntry 14mplsLspInfoOperationalPaths

Contains the source IP address of the LSP.mplsLspInfoEntry 15mplsLspInfoFrom

Contains the destination IP address of the LSP.mplsLspInfoEntry 16mplsLspInfoTo

Shows the name of the active path for the LSP. If the path does not have
a name, the mplsLspInfoEntry objects listed in this table are invalid.

mplsLspInfoEntry 17mplsPathInfoName

Contains one of the following integer values to denote the type of the
active path:

■ 1–Other

■ 2–Primary

■ 3–Standby

■ 4–Secondary

■ 5–Bypass

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 18mplsPathInfoType

Contains the explicit route used to set up the LSP. The explicit router
can be one configured by the user or a generated route that satisfies the
constraints set by the user.

The value of this object is stored in the following format: xxx.xxx.xxx.xxx
S/L, where S/L stands for Strict/Loose route. Each explicit route appears
in a new line.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 19mplsPathInfoExplicitRoute

Shows the route actually used for the LSP as recorded by the signaling
protocol.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 20mplsPathInfoRecordRoute

Indicates the configured bandwidth (in kbps) for the LSP.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 21mplsPathInfoBandwidth

Indicates the class of service (CoS) configured for the path. If the value
of this object is from 0 through 7, it goes in the 3-bit CoS field in the
label. If the value is 255, the value in the CoS field of the label depends
on other factors.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 22mplsPathInfoCOS

Contains a configured set of colors represented by bit vector. For each
link this path goes through, the link must have colors associated with
the path, and the intersection of the link's colors and the include set must
be set to a value other than null.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 23mplsPathInfoInclude

576 ■ mplsLspInfoList

JUNOS 10.0 Network Management Configuration Guide

Table 158: MplsLspInfoEntry (continued)

DescriptionObject IDObject

Contains a configured set of colors represented by bit vector. For each
link the path goes through, the link must have colors associated with
the path, and the intersection of the link's colors and the exclude set
must be set to null.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 24mplsPathInfoExclude

Indicates the set up priority configured for the path. This object contains
integer values from 0 through 7.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 25mplsPathInfoSetupPriority

Indicates the hold priority configured for the path. This object contains
integer values from 0 through 7.

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 26mplsPathInfoHoldPriority

Denotes the properties configured for the path. This value is represented
as a bit map. The possible values are:

■ 1–Record-Route

■ 2–Adaptive

■ 4–CSPF

■ 8–Mergeable

■ 16–Preemptable

■ 32–Preemptive

■ 64–Fast-Reroute

NOTE: The value of this object is invalid if mplsPathInfoName is blank.

mplsLspInfoEntry 27mplsPathInfoProperties

Enterprise-Specific MPLS Traps

Table 159 on page 577 lists the enterprise-specific MPLS traps based on
mplsLspInfoName.

Table 159: MPLS Traps

DescriptionObject IDObject

Indicates that the LSP (mplsLspInfoName) is up. The current active path
is represented by mplsPathInfoName.

mplsLspTraps 1mplsLspInfoUp

Indicates that the LSP (mplsLspInfoName) is down because the current
active path (mplsPathInfoName) has gone down.

mplsLspTraps 2mplsLspInfoDown

Indicates that the LSP (mplsLspInfoName) has switched traffic to a new
active path (mplsPathInfoName) without changing the state (up) before
or after the switch.

mplsLspTraps 3mplsLspInfoChange

Enterprise-Specific MPLS Traps ■ 577

Chapter 59: Interpreting the Enterprise-Specific MPLS MIB

Table 159: MPLS Traps (continued)

DescriptionObject IDObject

Indicates that the specified path (mplsPathInfoName) for the LSP
(mplsLspInfoName) has gone down.

mplsLspTraps 4mplsLspInfoPathDown

Indicates that the specified path (mplsPathInfoName) for the LSP
(mplsLspInfoName) has come up.

mplsLspTraps 5mplsLspInfoPathUp

578 ■ Enterprise-Specific MPLS Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 60

Interpreting the Enterprise-Specific Host
Resources MIB

The enterprise-specific Host Resources MIB, whose object identifier is {jnxMibs 31},
extends the hrStorageTable defined in RFC 2790, the standard Host Resources MIB,
to include the jnxHrStoragePercentUsed object.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm//mib-jnx-hostresources.txt

This chapter contains the following section:

■ jnxHrStorageTable on page 579

jnxHrStorageTable

The jnxHrStorageTable, whose object identifier is {jnxHrStorage 1}, contains
jnxHrStorageEntry. Each jnxHrStorageEntry augments the hrStorageEntry to provide
additional file system data, and contains the following object:

■ jnxHrStoragePercentUsed—object identifier is {jnxHrStorageEntry 1}—Shows what
percentage of the total storage space has been used.

jnxHrStorageTable ■ 579

mib-jnx-hostresources.txt
mib-jnx-hostresources.txt

580 ■ jnxHrStorageTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 61

Interpreting the Enterprise-Specific
Layer 2 Control Protocol (L2CP) MIB

The enterprise-specific Layer 2 Control Protocol (L2CP) MIB, whose object identifier
is {jnxMibs 53}, provides information about LC2P-based features on MX Series Ethernet
Services Routers. Currently, JUNOS Software supports only the
jnxDot1dStpPortRootProtectEnabled, jnxDot1dStpPortRootProtectState, and
jnxPortRootProtectStateChangeTrap objects.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm/mib-jnx-l2cp-features.txt .

For more information about the L2CP MIB objects supported by JUNOS Software,
see the following topic:

■ L2CP MIB Objects Supported by JUNOS Software on page 581

L2CP MIB Objects Supported by JUNOS Software

Table 160 on page 581 lists the L2CP MIB objects supported by JUNOS Software:

Table 160: L2CP MIB Objects Supported by JUNOS Software

DescriptionObject IDObject

Indicates whether the root protect functionality is enabled
on the port. If set to true, the port cannot be selected as
the root port even if it has the best spanning-tree priority
value. By default this object is set to false.

{jnxDot1dStpPortProtectEntry
1}

jnxDot1dStpPortRootProtectEnabled

Returns one of the following integer values to indicate
whether the port was ever prevented from being the root
port or not:

■ 0 no-error—Indicates that the port was not prevented
from being a root port.

■ 1 root-prevented—Indicates that the port was
prevented from being a root port.

This object always indicates a 0 no-error state if the
jnxDot1dStpPortRootProtectEnabled is set to false.

{jnxDot1dStpPortProtectEntry
2}

jnxDot1dStpPortRootProtectState

L2CP MIB Objects Supported by JUNOS Software ■ 581

./mib-jnx-l2cp-features.txt
./mib-jnx-l2cp-features.txt

Table 160: L2CP MIB Objects Supported by JUNOS Software (continued)

DescriptionObject IDObject

Generated when there is a change in the
jnxDot1dStpPortRootProtectState for a port.

{jnxL2cpProtectTraps 1}jnxPortRootProtectStateChangeTrap

582 ■ L2CP MIB Objects Supported by JUNOS Software

JUNOS 10.0 Network Management Configuration Guide

Chapter 62

Interpreting the Enterprise-Specific
MIMSTP MIB

JUNOS Software provides SNMP support for spanning-tree protocols on MX Series
Ethernet Services Routers.

The following standard and Juniper Networks enterprise-specific MIBs have been
added to extend SNMP support to spanning-tree protocols:

■ RFC 4188, Definitions of Managed Objects for Bridges—Supports 802.1d STP
(1998) only.

■ RFC 4318, Definitions of Managed Objects for Bridges with Rapid Spanning Tree
Protocol—Supports 802.1w and 802.1t extensions for RSTP.

■ Juniper Networks Enterprise-Specific Multiple Instance Virtual Switch MIB
(mib-jnx-mimstp.txt)—Supports 802.1s (2002) for MSTP.

The Juniper Networks enterprise-specific Multiple Instance Multiple Spanning Tree
protocol (MIMSTP) MIB (mib-jnx-mimstp.txt) provides information on multiple
spanning-tree instances, that is routing instances of type Virtual Switch/Layer 2
control, also known as virtual contexts and associated VLANs.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm//mib-jnx-mimstp.txt .

This chapter discusses the following topics:

■ jnxMIDot1sJuniperMstTable on page 583

■ Juniper Networks MSTI Bridge Table on page 588

■ jnxMIMstVlanInstanceMappingTable on page 590

■ jnxMIMstCistPortTable on page 591

■ jnxMIMstMstiPortTable on page 594

■ Juniper Networks Enterprise-Specific MIMSTP Traps on page 596

jnxMIDot1sJuniperMstTable

The jnxMIDot1sJuniperMstTable provides MSTP module parameters for a given virtual
context. Table 161 on page 584 lists the objects in the jnxMIDot1sJuniperMstTable.

jnxMIDot1sJuniperMstTable ■ 583

./mib-jnx-mimstp.txt
./mib-jnx-mimstp.txt

Table 161: jnxMIDot1sJuniperMstTable

DescriptionObject IdentifierObject

Identifies the virtual context.jnxMIDot1sJuniperMstEntry 1jnxMIDot1sJuniperMstContextId

Indicates the status of MST on the ports
of the device. The value start (1)
indicates that MIMST is active on all
ports of the device; the value shutdown
(2) indicates that MIMST is shut down
on all ports of the device.

jnxMIDot1sJuniperMstEntry 2jnxMIMstSystemControl

Indicates whether MST is enabled or
disabled on the ports. When set to value
1, enabled, MST is enabled on all ports
of the device; when set to value 2,
disabled, MIMST is disabled on all ports.

NOTE: The object can be set to
enabled(1) only when
jnxMIMstSystemControl is set to start.

jnxMIDot1sJuniperMstEntry 3jnxMIMstModuleStatus

Indicates the maximum number of
spanning-tree instances allowed on the
bridge.

jnxMIDot1sJuniperMstEntry 4jnxMIMstMaxMstInstanceNumber

Indicates the maximum number of
spanning-tree instances that can be
supported on the bridge.

jnxMIDot1sJuniperMstEntry 5jnxMIMstNoOfMstiSupported

Returns the Maximum Hop Count value.jnxMIDot1sJuniperMstEntry 6jnxMIMstMaxHopCount

Indicates the MAC address used by the
bridge, which forms a unique bridge
identifier when combined with
jnxMIMstCistBridgePriority or
jnxMIMstMstiBridgePriority.

jnxMIDot1sJuniperMstEntry 7jnxMIMstBrgAddress

Indicates the bridge identifier of the root
of the common spanning-tree as
determined by the Spanning Tree
Protocol. This value is used as the CIST
Root Identifier parameter in all
configuration bridge PDUs originating at
this node.

jnxMIDot1sJuniperMstEntry 8jnxMIMstCistRoot

Indicates the bridge identifier of the root
of the multiple spanning-tree region as
determined by the Spanning Tree
Protocol. This value is used as the CIST
Regional Root Identifier parameter in all
configuration bridge PDUs originating at
this node.

jnxMIDot1sJuniperMstEntry 9jnxMIMstCistRegionalRoot

Indicates the cost of the path to the CIST
root from this bridge.

jnxMIDot1sJuniperMstEntry 10jnxMIMstCistRootCost

584 ■ jnxMIDot1sJuniperMstTable

JUNOS 10.0 Network Management Configuration Guide

Table 161: jnxMIDot1sJuniperMstTable (continued)

DescriptionObject IdentifierObject

Indicates the cost of the path to the CIST
regional root from this bridge.

jnxMIDot1sJuniperMstEntry 11jnxMIMstCistRegionalRootCost

Indicates the port number of the port
that offers the lowest path cost from this
bridge to the CIST Root Bridge.

jnxMIDot1sJuniperMstEntry 12jnxMIMstCistRootPort

Indicates the value of the writable
portion of the bridge identifier. The
values set for Bridge Priority must be in
multiples of 4096.

jnxMIDot1sJuniperMstEntry 13jnxMIMstCistBridgePriority

Indicates the value that a bridge uses for
MaxAge when the bridge is acting as the
root.

jnxMIDot1sJuniperMstEntry 14sjnxMIMstCistBridgeMaxAge

Indicates the value that the bridge uses
for ForwardDelay when this bridge is
acting as the root. Note that 802.1D
specifies that the range for this
parameter is related to the value of
BridgeMaxAge.

jnxMIDot1sJuniperMstEntry 15jnxMIMstCistBridgeForwardDelay

Sets the interval between transmitting
two configuration bridge PDUs.

jnxMIDot1sJuniperMstEntry 16jnxMIMstCistHoldTime

Sets the maximum age of Spanning Tree
Protocol (STP) information learned on
the ports. The STP information is
discarded when the age exceeds the set
limit.

jnxMIDot1sJuniperMstEntry 17jnxMIMstCistMaxAge

Indicates the time period during which
a port stays in a particular state before
moving to the next state; for example,
from spanning to forwarding state.

jnxMIDot1sJuniperMstEntry 18jnxMIMstCistForwardDelay

Shows the number of times the MSTP
Module has been enabled on the bridge.

jnxMIDot1sJuniperMstEntry 19jnxMIMstMstpUpCount

Shows the number of times the MSTP
Module has been disabled on the bridge.

jnxMIDot1sJuniperMstEntry 20jnxMIMstMstpDownCount

Shows the version of the spanning-tree
default path costs that are to be used by
the bridge.

■ A value of 8021d1998(1) uses the
16-bit default path costs from IEEE
Std. 802.1D-1998.

■ A value of stp8021t2001(2) uses the
32-bit default path costs from IEEE
Std. 802.1t.

jnxMIDot1sJuniperMstEntry 21jnxMIMstPathCostDefaultType

jnxMIDot1sJuniperMstTable ■ 585

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

Table 161: jnxMIDot1sJuniperMstTable (continued)

DescriptionObject IdentifierObject

Enables debug statements in the MSTP
module. A 4-byte integer can be used to
set the level of debugging.

The bit position maps to the following
levels of debugging:

■ 0: Init and shutdown debug
statements

■ 1: Management debug statements

■ 2: Memory-related debug
statements

■ 3: BPDU-related debug statements

■ 4: Event handling debug statements

■ 5: Time module debug statements

■ 6: Port information SEM debug
statements

■ 7: Port receive SEM debug
statements (valid in the case of
MSTP alone)

■ 8: Role selection SEM debug
statements

■ 9: Role transition SEM debug
statements

■ 10: State transition SEM debug
statements

■ 11: Protocol migration SEM debug
statements

■ 12: Topology change SEM debug
statements

■ 13: Port transmit SEM debug
statements

■ 14: Bridge detection SEM debug
statements

■ 15: All failure debug statements

■ 16: Redundancy code flow debug
statements

The rest of the bits remain unused. You
can use a combination of debug levels
to generate debug statements of multiple
debug levels.

NOTE: Debug options and trace options
are mutually exclusive. When the debug
option is set, the trace option is set to 0.

jnxMIDot1sJuniperMstEntry 23jnxMIMstDebug

586 ■ jnxMIDot1sJuniperMstTable

JUNOS 10.0 Network Management Configuration Guide

Table 161: jnxMIDot1sJuniperMstTable (continued)

DescriptionObject IdentifierObject

Indicates the version of the Spanning
Tree Protocol that is running on the
bridge.

■ stpCompatible(0): Represents
Spanning Tree Protocol specified in
IEEE 802.1D.

■ rstp(2): Represents the Rapid
Spanning Tree protocol specified in
IEEE 802.1w.

■ mstp(3): Represents the Multiple
Spanning Tree protocol specified in
IEEE 802.1s.

jnxMIDot1sJuniperMstEntry 24jnxMIMstForceProtocolVersion

Indicates the value that the port transmit
state machine uses to limit the
maximum transmission rate.

jnxMIDot1sJuniperMstEntry 25jnxMIMstTxHoldCount

Indicates the Configuration Identifier
Format Selector that the bridge uses.

jnxMIDot1sJuniperMstEntry 26jnxMIMstMstiConfigIdSel

Indicates the name of the region's
configuration. By default, the region
name and the MAC address of the bridge
are the same.

jnxMIDot1sJuniperMstEntry 27jnxMIMstMstiRegionName

Indicates the version of the multiple
spanning-tree region.

jnxMIDot1sJuniperMstEntry 28jnxMIMstMstiRegionVersion

Indicates the configuration digest value
for the multiple spanning-tree region.

jnxMIDot1sJuniperMstEntry 29jnxMIMstMstiConfigDigest

Indicates the number of times buffer
overflows or failures have occurred. This
event generates a trap.

jnxMIDot1sJuniperMstEntry 30jnxMIMstBufferOverFlowCount

Indicates the number of times memory
allocation failures have occurred. This
event generates a trap.

jnxMIDot1sJuniperMstEntry 31jnxMIMstMemAllocFailureCount

Indicates the number of times a Region
Configuration Identifier Change was
detected. This event generates a trap.

jnxMIDot1sJuniperMstEntry 32jnxMIMstRegionConfigChangeCount

Indicates the current state of the Port
Role Selection State Machine of the
bridge in a common spanning-tree
context

jnxMIDot1sJuniperMstEntry 33jnxMIMstCistBridgeRoleSelectionSemState

Indicates the time since the TcWhile
Timer for any port of the Bridge was
nonzero for the common spanning-tree
context.

jnxMIDot1sJuniperMstEntry 34jnxMIMstCistTimeSinceTopologyChange

jnxMIDot1sJuniperMstTable ■ 587

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

Table 161: jnxMIDot1sJuniperMstTable (continued)

DescriptionObject IdentifierObject

Indicates the number of times when
there was at least one nonzero TcWhile
Timer on the bridge for the common
spanning-tree context.

jnxMIDot1sJuniperMstEntry 35jnxMIMstCistTopChanges

Indicates how many times the bridge
has detected a root bridge change for a
common-spanning-tree context. This
event generates a trap.

jnxMIDot1sJuniperMstEntry 36jnxMIMstCistNewRootBridgeCount

Specifies the interval between the
transmission of configuration BPDUs by
this node on any port when it is either
the root of the spanning-tree or trying
to become the root.

jnxMIDot1sJuniperMstEntry 37jnxMIMstCistHelloTime

Specifies the interval between the
transmission of configuration bridge
PDUs by this node.

jnxMIDot1sJuniperMstEntry 38jnxMIMstCistBridgeHelloTime

Indicates whether the dynamic path cost
calculation is allowed. If set to true, path
cost is calculated dynamically from the
port speed; otherwise the link speed at
the time of port creation is used for
calculating the path cost. In both cases,
the user has configured a path cost for
the port that is used. By default, dynamic
path cost calculation is set to false.

jnxMIDot1sJuniperMstEntry 39jnxMIMstCistDynamicPathcostCalculation

Juniper Networks MSTI Bridge Table

The jnxMIMstMstiBridgeTable provides information on a bridge that belongs to a given
spanning-tree instance (MSTI). Each jnxMIMstMstiBridgeEntry points to a bridge in the
spanning-tree instance and has the objects listed in Table 162 on page 588.

Table 162: jnxMIMstMstiBridgeTable

DescriptionObject IdentifierObject

Identifies the spanning-tree instance to
which the information belongs.

jnxMIMstMstiBridgeEntry 1jnxMIMstMstiInstanceIndex

Indicates the MSTI Regional Root
Identifier value for the Instance. This
value is used as the Regional Root
Identifier parameter in all the
configuration bridge PDUs originated by
this node.

jnxMIMstMstiBridgeEntry 2jnxMIMstMstiBridgeRegionalRoot

588 ■ Juniper Networks MSTI Bridge Table

JUNOS 10.0 Network Management Configuration Guide

Table 162: jnxMIMstMstiBridgeTable (continued)

DescriptionObject IdentifierObject

Indicates the writable portion of the
MSTI Bridge Identifier that comprises
the first two octets. The values that are
set for Bridge Priority must be in
multiples of 4096.

jnxMIMstMstiBridgeEntry 3jnxMIMstMstiBridgePriority

Indicates the cost of the path to the MSTI
Regional Root as calculated by the
bridge.

jnxMIMstMstiBridgeEntry 4jnxMIMstMstiRootCost

Indicates the port number of the port
that offers the lowest path cost from the
bridge to the MSTI Region Root Bridge.

jnxMIMstMstiBridgeEntry 5jnxMIMstMstiRootPort

Indicates the time (in hundredths of a
second) since the TcWhile Timer for any
port on this bridge was nonzero for this
spanning-tree instance.

jnxMIMstMstiBridgeEntry 6jnxMIMstMstiTimeSinceTopologyChange

Indicates the number of times when
there was at least one nonzero TcWhile
Timer on the bridge for the
spanning-tree instance.

jnxMIMstMstiBridgeEntry 7jnxMIMstMstiTopChanges

Indicates the number of times the bridge
has detected a root bridge change for
the spanning-tree instance. This event
generates a trap.

jnxMIMstMstiBridgeEntry 8jnxMIMstMstiNewRootBridgeCount

Shows the current state of the Port Role
Selection State Machine for the
spanning-tree instance of this bridge.

jnxMIMstMstiBridgeEntry 9jnxMIMstMstiBridgeRoleSelectionSemState

Indicates the number of times a new
spanning-tree instance has been created.
This counter is incremented whenever
a new spanning-tree instance is created
and also whenever a VLAN is mapped
to the instance. This event generates a
trap.

jnxMIMstMstiBridgeEntry 10jnxMIMstInstanceUpCount

Indicates the number of times a
spanning-tree instance has been deleted.
This counter is incremented whenever
a spanning-tree instance is deleted and
also whenever a VLAN is unmapped
from the instance. This event generates
a trap.

jnxMIMstMstiBridgeEntry 11jnxMIMstInstanceDownCount

Indicates the bridge identifier of the old
root of the spanning-tree instance as
determined by the Spanning Tree
Protocol.

jnxMIMstMstiBridgeEntry 12jnxMIMstOldDesignatedRoot

Juniper Networks MSTI Bridge Table ■ 589

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

jnxMIMstVlanInstanceMappingTable

The jnxMIMstVlanInstanceMappingTable contains information on the mapping between
each instance of MSTP and associated VLANs. Each jnxMIMstVlanInstanceMappingEntry
indicates the status and properties of a specific MSTP instance-VLAN mapping and
has the objects listed in Table 163 on page 590.

Table 163: jnxMIMstVlanInstanceMappingTable

DescriptionObject IdentifierObject

Identifies a multiple spanning-tree
instance using an arbitrary integer from
1 through the value of Max Instance
Number.

jnxMIMstVlanInstanceMappingEntry 1jnxMIMstInstanceIndex

Indicates that the VLAN ID is mapped to
the multiple spanning-tree instance
specified.

jnxMIMstVlanInstanceMappingEntry 2jnxMIMstMapVlanIndex

Indicates that the VLAN ID is unmapped
from the spanning-tree instance to which
it was mapped.

jnxMIMstVlanInstanceMappingEntry 3jnxMIMstUnMapVlanIndex

Represents a string of octets that contain
one bit per VLAN. The first octet
corresponds to VLANs with VLAN index
values 1 through 8; the second octet to
VLANs 9 through 16, and so on. The
most significant bit of each octet
corresponds to the lowest VlanIndex
value in that octet. For each VLAN that
is mapped to this MSTP instance, the bit
corresponding to that VLAN is set to 1.

jnxMIMstVlanInstanceMappingEntry 6jnxMIMstInstanceVlanMapped

Represents a string of octets that contain
one bit per VLAN for VLANS with
VlanIndex values from 1024 through
2047. The first octet corresponds to
VLANs with VlanIndex values 1024
through 1031; the second octet to VLANs
1032 through 1039, and so on. The most
significant bit of each octet corresponds
to the lowest VlanIndex value in that
octet. For each VLAN that is mapped to
this MSTP instance, the bit
corresponding to that VLAN is set to 1.

jnxMIMstVlanInstanceMappingEntry 7jnxMIMstInstanceVlanMapped2k

590 ■ jnxMIMstVlanInstanceMappingTable

JUNOS 10.0 Network Management Configuration Guide

Table 163: jnxMIMstVlanInstanceMappingTable (continued)

DescriptionObject IdentifierObject

Represents a string of octets that contain
one bit per VLAN for VLANS with
VlanIndex values from 2048 through
3071. The first octet corresponds to
VLANs with VlanIndex values 2048
through 2055; the second octet to VLANs
2056 through 2063, and so on. The most
significant bit of each octet corresponds
to the lowest VlanIndex value in that
octet. For each VLAN that is mapped to
this MSTP instance, the bit
corresponding to that VLAN is set to 1.

jnxMIMstVlanInstanceMappingEntry 8jnxMIMstInstanceVlanMapped3k

Represents a string of octets that contain
one bit per VLAN for VLANS with
VlanIndex values from 3072 through
4095. The first octet corresponds to
VLANs with VlanIndex values 3072
through 3079; the second octet to VLANs
3080 through 3087, and so on. The most
significant bit of each octet corresponds
to the lowest VlanIndex value in that
octet. For each VLAN that is mapped to
this MSTP instance, the bit
corresponding to that VLAN is set to 1.

jnxMIMstVlanInstanceMappingEntry 9jnxMIMstInstanceVlanMapped4k

jnxMIMstCistPortTable

The jnxMIMstCistPortTable contains the information maintained by the ports of
Common and Internal Spanning Tree Protocol. Table 164 on page 591 lists the
parameters maintained by each jnxMIMstCistPortEntry.

Table 164: jnxMIMstCistPortTable

DescriptionObject IdentifierObject

Specifies the port number of the port to which this entry
is mapped.

jnxMIMstCistPortEntry
1

jnxMIMstCistPort

Indicates the contribution of this port to the path cost of
paths towards the CIST root that includes this port.

jnxMIMstCistPortEntry
2

nxMIMstCistPortPathCost

Contains the four most significant bits of the Port
Identifier of the spanning-tree instance that can be
modified by setting the CistPortPriority value. The values
that are set for Port Priority must be in multiples of 16.

jnxMIMstCistPortEntry
3

jnxMIMstCistPortPriority

Specifies the unique Bridge Identifier that is recorded as
the CIST root in the configuration BPDUs.

jnxMIMstCistPortEntry
4

jnxMIMstCistPortDesignatedRoot

jnxMIMstCistPortTable ■ 591

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

Table 164: jnxMIMstCistPortTable (continued)

DescriptionObject IdentifierObject

Specifies the unique Bridge Identifier of the bridge that
is considered as the designated bridge for the port's
segment.

jnxMIMstCistPortEntry
5

jnxMIMstCistPortDesignatedBridge

Indicates the port identifier of the port on the designated
bridge for this port's segment.

jnxMIMstCistPortEntry
6

jnxMIMstCistPortDesignatedPort

Indicates the administrative point-to-point status of the
LAN segment attached to this port.

■ A value of forceTrue(0) indicates that this port must
be treated as if it were connected to a point-to-point
link.

■ A value of forceFalse(1) indicates that this port should
be treated as having a shared media connection.

■ A value of auto(2) indicates that this port is
considered to have a point-to-point link if it is an
aggregator and all of its members are aggregatable,
or if the MAC entity is configured for full duplex
operation, either through autonegotiation or by
management.

jnxMIMstCistPortEntry
7

jnxMIMstCistPortAdminP2P

Indicates the operational point-to-point status of the LAN
segment that is attached to this port. It indicates whether
a port is considered to have a point-to-point connection
or not. The value is determined by management or by
autodetection, as described in the
jnxMIMstCistPortAdminP2P object.

jnxMIMstCistPortEntry
8

jnxMIMstCistPortOperP2P

Specifies the administrative value of the EdgePort
parameter. A value of TRUE(1) indicates that this port
must be treated as an edge port, and a value of FALSE(2)
indicates that this port should be treated as a nonedge
port.

jnxMIMstCistPortEntry
9

jnxMIMstCistPortAdminEdgeStatus

Specifies the operational value of the EdgePort parameter.
The object is initialized to the value of
jnxMIMstCistPortAdminEdgeStatus and is set FALSE on
reception of a BPDU.

jnxMIMstCistPortEntry
10

jnxMIMstCistPortOperEdgeStatus

Shows the current state of the port as defined by the
Common Spanning Tree Protocol.

jnxMIMstCistPortEntry
12

jnxMIMstCistPortState

Indicates the number of times this port has transitioned
to the forwarding state.

jnxMIMstCistPortEntry
14

jnxMIMstCistPortForwardTransitions

Indicates the number of multiple spanning-tree BPDUs
that are received on this port.

jnxMIMstCistPortEntry
15

jnxMIMstCistPortRxMstBpduCount

Indicates the number of rapid spanning-tree BPDUs that
are received on this port.

jnxMIMstCistPortEntry
16

jnxMIMstCistPortRxRstBpduCount

Indicates the number of configuration BPDUs that are
received on the port.

jnxMIMstCistPortEntry
17

jnxMIMstCistPortRxConfigBpduCount

592 ■ jnxMIMstCistPortTable

JUNOS 10.0 Network Management Configuration Guide

Table 164: jnxMIMstCistPortTable (continued)

DescriptionObject IdentifierObject

Indicates the number of topology change notification
BPDUs that are received on the port.

jnxMIMstCistPortEntry
18

jnxMIMstCistPortRxTcnBpduCount

Indicates the number of multiple spanning-tree BPDUs
that are transmitted from the port.

jnxMIMstCistPortEntry
19

jnxMIMstCistPortTxMstBpduCount

Indicates the number of rapid spanning-tree BPDUs that
are transmitted from the port.

jnxMIMstCistPortEntry
20

jnxMIMstCistPortTxRstBpduCount

Indicates the number of configuration BPDUs that are
transmitted from the port.

jnxMIMstCistPortEntry
21

jnxMIMstCistPortTxConfigBpduCount

Indicates the number of TCN BPDUs that are transmitted
from the port.

jnxMIMstCistPortEntry
22

jnxMIMstCistPortTxTcnBpduCount

Indicates the number of invalid MST BPDUs that are
received on the port.

jnxMIMstCistPortEntry
23

jnxMIMstCistPortInvalidMstBpduRxCount

Indicates the number of invalid RST BPDUs that are
received on the port.

jnxMIMstCistPortEntry
24

jnxMIMstCistPortInvalidRstBpduRxCount

Indicates the number of invalid configuration BPDUs that
are received on the port.

jnxMIMstCistPortEntry
25

jnxMIMstCistPortInvalidConfigBpduRxCount

Indicates the number of invalid TCN BPDUs that are
received on the port.

jnxMIMstCistPortEntry
26

jnxMIMstCistPortInvalidTcnBpduRxCount

Indicates the current state of the port transmit state
machine.

jnxMIMstCistPortEntry
27

jnxMIMstCistPortTransmitSemState

Indicates the current state of the port receive state
machine.

jnxMIMstCistPortEntry
28

jnxMIMstCistPortReceiveSemState

Indicates the current state of the port protocol migration
state machine.

jnxMIMstCistPortEntry
29

jnxMIMstCistPortProtMigrationSemState

Indicates the number of times the port has migrated from
one Spanning Tree Protocol version to another. The
relevant protocols are STP-COMPATIBLE and RSTP/MSTP.
This event generates a trap.

jnxMIMstCistPortEntry
30

jnxMIMstCistProtocolMigrationCount

Indicates the path cost of the designated port of the
segment connected to this port.

jnxMIMstCistPortEntry
31

jnxMIMstCistPortDesignatedCost

Specifies the unique Bridge Identifier of the bridge
recorded as the CIST Regional Root Identifier in the
configuration BPDUs transmitted.

jnxMIMstCistPortEntry
32

jnxMIMstCistPortRegionalRoot

Specifies the contribution of this port to the path cost of
paths towards the CIST regional root that includes this
port.

jnxMIMstCistPortEntry
33

jnxMIMstCistPortRegionalPathCost

Indicates the selected port role of the port for this
spanning-tree instance.

jnxMIMstCistPortEntry
34

jnxMIMstCistSelectedPortRole

jnxMIMstCistPortTable ■ 593

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

Table 164: jnxMIMstCistPortTable (continued)

DescriptionObject IdentifierObject

Specifies the current port role of the port for this
spanning-tree instance.

jnxMIMstCistPortEntry
35

jnxMIMstCistCurrentPortRole

Indicates the current state of the port information state
machine for this port in this spanning-tree context.

jnxMIMstCistPortEntry
36

jnxMIMstCistPortInfoSemState

Indicates the current state of the port role transition state
machine for this port in this spanning-tree context.

jnxMIMstCistPortEntry
37

jnxMIMstCistPortRoleTransitionSemState

Indicates the current state of the port state transition
state machine for this port in this spanning-tree context.

jnxMIMstCistPortEntry
38

jnxMIMstCistPortStateTransitionSemState

Indicates the current state of the topology change state
machine for this port in this spanning-tree context.

jnxMIMstCistPortEntry
39

jnxMIMstCistPortTopologyChangeSemState

Indicates the interval between the transmission of
configuration bridge PDUs on this port.

jnxMIMstCistPortEntry
40

jnxMIMstCistPortHelloTime

Indicates one of the following operational modes of the
port: MSTP, RSTP, and STP-compatible.

jnxMIMstCistPortEntry
41

jnxMIMstCistPortOperVersion

Indicates the effective operational state of the port for
CIST. This values is set to TRUE only when the port is
operationally up in the Interface level and Protocol level
for CIST. This value is set to FALSE for all other instances.

jnxMIMstCistPortEntry
42

jnxMIMstCistPortEffectivePortState

Indicates one of the following states:

■ TRUE(1) when the detection of a port as edge post
happens automatically

■ FALSE(2) when this feature is disabled.

jnxMIMstCistPortEntry
43

jnxMIMstCistPortAutoEdgeStatus

jnxMIMstMstiPortTable

The jnxMIMstMstiPortTable contains information maintained by the nonCIST ports
for each spanning-tree instance. Each jnxMIMstMstiPortEntry contains the parameters
listed in Table 165 on page 594.

Table 165: jnxMIMstMstiPortTable

DescriptionObject IdentifierObject

Specifies the port number of the port to which this entry
maps.

jnxMIMstMstiPortEntry
1

jnxMIMstMstiPort

Shows the contribution of this port to the path cost of
paths towards the MSTI root that includes this port.

jnxMIMstMstiPortEntry
2

jnxMIMstMstiPortPathCost

594 ■ jnxMIMstMstiPortTable

JUNOS 10.0 Network Management Configuration Guide

Table 165: jnxMIMstMstiPortTable (continued)

DescriptionObject IdentifierObject

Enables you to specify the four most significant bits of
the Port Identifier for a given spanning-tree instance that
can be modified independently for each spanning-tree
instance supported by the bridge. The values that are
set for Port Priority must be in multiples of 16.

jnxMIMstMstiPortEntry
3

jnxMIMstMstiPortPriority

Indicates the unique Bridge Identifier of the bridge
recorded as the MSTI regional root in the configuration
BPDUs transmitted.

jnxMIMstMstiPortEntry
4

jnxMIMstMstiPortDesignatedRoot

Indicates the unique Bridge Identifier of the bridge which
this port considers to be the designated bridge for the
port's segment.

jnxMIMstMstiPortEntry
5

jnxMIMstMstiPortDesignatedBridge

Indicates the port identifier of the port on the designated
bridge for this port's segment.

jnxMIMstMstiPortEntry
6

jnxMIMstMstiPortDesignatedPort

Indicates the current state of the port as defined by the
Multiple Spanning Tree protocol. A port which is in
forwarding state in one instance can be in discarding
(blocking) state in another instance.

jnxMIMstMstiPortEntry
7

jnxMIMstMstiPortState

Indicates the number of times this port has transitioned
to the forwarding state for specific instance.

jnxMIMstMstiPortEntry
9

jnxMIMstMstiPortForwardTransitions

Indicates the number of BPDUs received by this port for
this spanning-tree instance.

jnxMIMstMstiPortEntry
10

jnxMIMstMstiPortReceivedBPDUs

Indicates the number of BPDUs transmitted on this port
for this spanning-tree instance.

jnxMIMstMstiPortEntry
11

jnxMIMstMstiPortTransmittedBPDUs

Indicates the number of invalid BPDUs received on this
port for this spanning-tree instance.

jnxMIMstMstiPortEntry
12

jnxMIMstMstiPortInvalidBPDUsRcvd

Indicates the path cost of the designated port of the
segment connected to this port.

jnxMIMstMstiPortEntry
13

jnxMIMstMstiPortDesignatedCost

Indicates the selected Port Role of the port for this
spanning-tree instance.

jnxMIMstMstiPortEntry
14

jnxMIMstMstiSelectedPortRole

Indicates the current Port Role of the port for this
spanning-tree instance.

jnxMIMstMstiPortEntry
15

jnxMIMstMstiCurrentPortRole

Shows the current state of the port information state
machine for this port in this spanning-tree context.

jnxMIMstMstiPortEntry
16

jnxMIMstMstiPortInfoSemState

Shows the current state of the port role transition state
machine for this port in this spanning-tree context.

jnxMIMstMstiPortEntry
17

jnxMIMstMstiPortRoleTransitionSemState

Shows the current state of the port state transition state
machine for this port in this spanning-tree context.

nxMIMstMstiPortEntry
18

jnxMIMstMstiPortStateTransitionSemState

Shows the current state of the topology change state
machine for this port in this spanning-tree context.

nxMIMstMstiPortEntry
19

jnxMIMstMstiPortTopologyChangeSemState

jnxMIMstMstiPortTable ■ 595

Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB

Table 165: jnxMIMstMstiPortTable (continued)

DescriptionObject IdentifierObject

Shows the effective operational state of the port for the
specific instance. The value is set to TRUE only when
the port is operationally up in the interface level and
protocol level for the specific instance. This is set to be
FALSE at all other times.

jnxMIMstMstiPortEntry
20

jnxMIMstMstiPortEffectivePortState

Juniper Networks Enterprise-Specific MIMSTP Traps

Table 166 on page 596 lists the Juniper Networks enterprise-specific MIMSTP traps.

Table 166: Juniper Networks Enterprise-Specific MIMSTP Traps

DescriptionObject IdentifierObject

Generated when any of the general events such as protocol up
or protocol down occurs.

jnxMIMstTraps 1jnxMIMstGenTrap

Generated when any of the error events such as memory failure,
buffer failure, protocol migration, or new root or topology change
occurs.

jnxMIMstTraps 2jnxMIMstErrTrap

Generated when a new root bridge is selected in the topology.
The jnxMIMstNewRootTrap indicates that the sending agent has
become the new root of the spanning-tree; the trap is sent by a
bridge soon after its election as the new root

jnxMIMstTraps 3jnxMIMstNewRootTrap

Generated when a topology change is detected.jnxMIMstTraps 4jnxMIMstTopologyChgTrap

Generated when a port protocol migration happens on the port.jnxMIMstTraps 5jnxMIMstProtocolMigrationTrap

Generated when an invalid packet is received for
bpdu/stp/rstp/maximum age/forward delay/hello time.

jnxMIMstTraps 6jnxMIMstInvalidBpduRxdTrap

Generated when the multiple spanning-tree region's configuration
identifier changes.

jnxMIMstTraps 7jnxMIMstRegionConfigChangeTrap

596 ■ Juniper Networks Enterprise-Specific MIMSTP Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 63

Interpreting the Enterprise-Specific L2ALD
MIB

The enterprise-specific Layer 2 Address Learning Daemon (L2ALD) MIB, whose object
identifier is {jnxl2aldMibRoot 1}, contains information about Layer 2 addresses and
defines L2ALD traps.

The L2ALD MIB has the following two branches:

■ jnxl2aldNotification, whose object identifier is {jnxl2aldMib 0}

■ jnxl2aldObjects, whose object identifier is {jnxl2aldMib 1}

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm/mib-jnx-l2ald.txt .

This chapter contains the following sections:

■ jnxl2aldInterfaceTable on page 597

■ MAC Address Limit Traps on page 598

jnxl2aldInterfaceTable

The jnxl2aldInterfaceTable, whose object identifier is {jnxl2aldObjects 1}, contains
objects that control the MAC address limit on each interface. Each jnxl2aldEntry (object
identifier: {jnxl2aldInterfaceTable 1}) in the jnxl2aldInterfaceTable contains the objects
listed in Table 167 on page 597.

Table 167: jnxl2aldInterfaceTable

DescriptionObject IDObject

Identifies the logical system with which the jnxl2aldEntry is
associated.

jnxl2aldEntry 1jnxl2aldIntfLogicalRouter

Identifies the routing instance with which the jnxl2aldEntry is
associated.

jnxl2aldEntry 2jnxl2aldIntfRoutingInst

Identifies the bridge domain with which the jnxl2aldEntry is
associated.

jnxl2aldEntry 3jnxl2aldIntfBridgeDomain

jnxl2aldInterfaceTable ■ 597

./mib-jnx-l2ald.txt
./mib-jnx-l2ald.txt

Table 167: jnxl2aldInterfaceTable (continued)

DescriptionObject IDObject

Defines the MAC address limit for physical interface associated
with the jnxl2aldEntry.

jnxl2aldEntry 4jnxl2aldIntfMacLimit

Scalar Objects for Notifications

Specifies the routing instance for the jnxl2aldRoutingInstMacLimit
trap.

jnxl2aldObjects 2jnxl2aldRoutingInst

Specifies the bridge domain for the jnxl2aldRoutingInstMacLimit
trap.

jnxl2aldObjects 3jnxl2aldBridgeDomain

Specifies the logical system for the jnxl2aldRoutingInstMacLimit
trap.

jnxl2aldObjects 4jnxl2aldLogicalRouter

Specifies the maximum number of MAC addresses that can be
learned by the routing instance.

jnxl2aldObjects 5jnxl2aldMacLimit

Specifies the maximum number of MAC addresses that can be
learned by the router.

jnxl2aldObjects 6jnxl2aldGbMacLimit

MAC Address Limit Traps

The enterprise-specific L2ALD MIB defines the following traps:

■ jnxl2aldRoutingInstMacLimit, whose object identifier is {jnxl2aldNotification 1}, is
generated when the number of MAC addresses for the given routing instance,
jnxl2aldRoutingInst, exceeds the set limit. This trap contains the following objects:
jnxl2aldLogicalRouter, jnxl2aldRoutingInst, jnxl2aldBridgeDomain, and
jnxl2aldMacLimit.

■ jnxl2aldInterfaceMacLimit, whose object identifier is {jnxl2aldNotification 2}, is
generated when the number of MAC addresses for the given physical interface
exceeds the set limit. This trap contains the following objects:
jnxl2aldIntfLogicalRouter, jnxl2aldIntfRoutingInst, jnxl2aldIntfBridgeDomain,ifDescr,
and jnxl2aldIntfMacLimit.

■ jnxl2aldGlobalMacLimit, whose object identifier is {jnxl2aldNotification 3}, is
generated when the MAC limit for the entire system exceeds the set limit.

598 ■ MAC Address Limit Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 64

Interpreting the Enterprise-Specific Utility
MIB

The enterprise-specific Utility MIB, whose object ID is {jnxUtilMibRoot 1} defines objects
for counters, intergers, and strings. The Utility MIB contains one table for each of
the following five data types:

■ 32–bit counters

■ 64–bit counters

■ Signed integers

■ Unsigned integers

■ Octet strings

Each data has an arbitrary ASCII name, which is defined when the data is populated,
and a timestamp that shows the last time when the data instance was modified. For
a downloadable version of this MIB, see http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm//mib-jnx-util.txt .

This chapter contains the following topics:

■ jnxUtilCounter32Table on page 599

■ jnxUtilCounter64Table on page 600

■ jnxUtilIntegerTable on page 600

■ jnxUtilUintTable on page 600

■ jnxUtilStringTable on page 601

jnxUtilCounter32Table

jnxUtilCounter32Table, whose object ID is {jnxUtilData 1},contains information on
32–bit counters.

Each jnxUtilCounter32Entry has the objects listed in Table 168 on page 600.

jnxUtilCounter32Table ■ 599

./mib-jnx-util.txt
./mib-jnx-util.txt

Table 168: jnxUtilCounter32Entry

DescriptionObject IDObject

Name assigned to the instancejnxUtilCounter32Entry 1jnxUtilCounter32Name

Value of the instancejnxUtilCounter32Entry 2jnxUtilCounter32Value

Time when the instance was last populated.jnxUtilCounter32Entry 3jnxUtilCounter32Time

jnxUtilCounter64Table

jnxUtilCounter64Table, whose object ID is {jnxUtilData 2}, contains information about
64–bit counters.

Each jnxUtilCounter64Entry has the objects listed in Table 169 on page 600.

Table 169: jnxUtilCounter64Entry

DescriptionObject IDObject

Name assigned to the instancejnxUtilCounter64Entry 1jnxUtilCounter64Name

Value of the instancejnxUtilCounter64Entry 2jnxUtilCounter64Value

Time when the instance was last populated.jnxUtilCounter64Entry 3jnxUtilCounter64Time

jnxUtilIntegerTable

jnxUtilIntegerTable, whose object ID is {jnxUtilData 3}, contains information about
signed integer values.

Each jnxUtilIntegerEntry contains the objects listed in Table 170 on page 600.

Table 170: jnxUtilIntegerEntry

DescriptionObject IDObject

Name assigned to the instancejnxUtilIntegerEntry 1jnxUtilIntegerName

Value of the instancejnxUtilIntegerEntry 2jnxUtilIntegerValue

Time when the instance was last populated.jnxUtilIntegerEntry 3jnxUtilIntegerTime

jnxUtilUintTable

jnxUtilUintTable, whose object ID is {jnxUtilData 4}, contains information about unsigned
integer values.

600 ■ jnxUtilCounter64Table

JUNOS 10.0 Network Management Configuration Guide

Each jnxUtilUintEntry has the objects listed in Table 171 on page 601.

Table 171: jnxUtilUintEntry

DescriptionObject IDObject

Name assigned to the instancejnxUtilUintEntry 1jnxUtilUintName

Value of the instancejnxUtilUintEntry 2jnxUtilUintValue

Time when the instance was last populated.jnxUtilUintEntry 3jnxUtilUintTime

jnxUtilStringTable

jnxUtilStringTable, whose object ID is {jnxUtilData 5}, contains information about octate
strings.

Each jnxUtilStringEntry contains the objects listed in Table 172 on page 601.

Table 172: jnxUtilStringEntry

DescriptionObject IDObject

Name assigned to the instancejnxUtilStringEntry 1jnxUtilStringName

Value of the instancejnxUtilStringEntry 2jnxUtilStringValue

Time when the instance was last populated.jnxUtilStringEntry 31jnxUtilStringTime

jnxUtilStringTable ■ 601

Chapter 64: Interpreting the Enterprise-Specific Utility MIB

602 ■ jnxUtilStringTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 65

Interpreting the Enterprise-Specific AAA
Objects MIB

The enterprise-specific AAA Objects MIB, whose object ID is {jnxUserAAAMibRoot 1},
defines the objects pertaining to user authentication, authorization, and accounting.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6
/information-products/topic-collections/config-guide-network-mgm/mib-jnx-user-aaa.txt .

Object IDs for next branch nodes are as follows:

■ jnxUserAAAGlobalStats—{jnxUserAAAObjects 1}

■ jnxUserAAAAccessAuthStats—{jnxUserAAAObjects 2}

■ jnxUserAAATrapVars—{jnxUserAAAObjects 3}

Object IDs for statistic counters related to access authentication are as follows:

■ jnxTotalAuthenticationRequests—{jnxUserAAAGlobalStats 1}

■ jnxTotalAuthenticationResponses—{jjnxUserAAAGlobalStats 2}

This chapter contains the following topics:

■ Text Conventions on page 603

■ jnxUserAAAStatTable on page 604

■ jnxUserAAAServerName on page 604

■ Access Authentication-Related Traps on page 604

Text Conventions

JnxAuthenticateType—Defines the method to authenticate a user:

Table 173: JnxAuthenticateType

Syntax IntegerMethod

(1)radius—authentication through a radius server

Text Conventions ■ 603

./mib-jnx-user-aaa.txt
./mib-jnx-user-aaa.txt

Table 173: JnxAuthenticateType (continued)

Syntax IntegerMethod

(2)local—local authenticaiton

(3)ldap—authentication through an LDAP server

jnxUserAAAStatTable

jnxUserAAAStatTable, whose object ID is {jnxUserAAAAccessAuthStats 1}, exposes the
user authentication statistics listed in Table 174 on page 604.

Table 174: jnxUserAAAStatTable

DescriptionObject IDObject

Statistics entries collected for authentication.

Sequence of parameters:

■ jnxUserAAAStatAuthType

■ jnxUserAAAStatRequestReceived

■ jnxUserAAAStatAccessAccepted

■ jnxUserAAAStatAccessRejected

jnxUserAAAStatTable 1jnxUserAAAStatEntry

Indicates the authentication type. This entry uniquely identifies
the statistics counters related to its authentication.

jnxUserAAAStatEntry 1jnxUserAAAStatAuthType

The number of the request received.jnxUserAAAStatEntry 2jnxUserAAAStatRequestReceived

The number of the access granted. This entry is an aggregated
statistic for this type of authentication.

jnxUserAAAStatEntry 3jnxUserAAAStatAccessAccepted

This number of the access request rejected. This entry is an
aggregated statistic for this type of authentication.

jnxUserAAAStatEntry 4jnxUserAAAStatAccessRejected

jnxUserAAAServerName

jnxUserAAAServerName, whose object ID is {jjnxUserAAAAccessAuthStats 1}, specifies
the server name that identifies the authentication server.

Access Authentication-Related Traps

Table 175 on page 605 identifies access-authentication traps.

604 ■ jnxUserAAAStatTable

JUNOS 10.0 Network Management Configuration Guide

Table 175: Access Authentication-Related Traps

DescriptionObject IDObject

Access authentication trap to signify that the specified service
has started

jnxUserAAANotifications 1jnxAccessAuthServiceUp

Access authentication trap to signify that the specified service
has been stopped

jnxUserAAANotifications 2jnxAccessAuthServiceDown

Access authentication trap to signify that the external
authentication server is not responding

jnxUserAAANotifications 3jnxAccessAuthServerDisabled

Access authentication trap to signify that the external
authentication server started responding again

jnxUserAAANotifications 4jnxAccessAuthServerEnabled

Access Authentication-Related Traps ■ 605

Chapter 65: Interpreting the Enterprise-Specific AAA Objects MIB

606 ■ Access Authentication-Related Traps

JUNOS 10.0 Network Management Configuration Guide

Chapter 66

Interpreting the Enterprise-Specific
Access Authentication Objects MIB

The enterprise-specific Access Authentication Objects MIB, whose object ID is
{jnxJsAuth 1}, defines the objects that pertain to access authentication. Firewall and
security features restrict the accessing of protected resources (ideally on different
zones) behind a firewall based on their source IP and other credentials.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm/mib-jnx-js-auth.txt .

This chapter contains the following topics:

■ jnxJsFwAuthStats on page 607

■ jnxJsAuthTrapVars on page 608

■ jnxJsAuthNotifications on page 608

jnxJsFwAuthStats

jnxJsFwAuthStats, whose object ID is {jnxJsAuthObjects 1}, exposes the firewall
authentication statistics listed in Table 176 on page 607.

Table 176: jnxJsFwAuthStats

DescriptionObject IDObject

Number of users currently waiting to be authenticated by the
firewall user authentication mechanism

jnxJsFwAuthStats 1jnxJsFwAuthNumPendingUsers

Number of users currently allowed access by the firewall user
authentication mechanism

jnxJsFwAuthStats 2jnxJsFwAuthNumSuccUsers

Number of users currently failed to be authenticated by the firewall
user authentication mechanism

jnxJsFwAuthStats 3jnxJsFwAuthNumFailedUsers

Total number of users that are accessing or attempting to access
resources managed by the firewall user authentication mechanism

jnxJsFwAuthStats 4jnxJsFwAuthTotalUsers

jnxJsFwAuthStats ■ 607

./mib-jnx-js-auth.txt
./mib-jnx-js-auth.txt

jnxJsAuthTrapVars

jnxJsAuthTrapVars identifies access authentication traps variables listed in Table 177
on page 608.

Table 177: jnxJsAuthTrapVars

DescriptionObject IDObject

Name of the user who is attempting to be authenticated or has
been authenticated

jnxJsAuthTrapVars 1jnxJsFwAuthUserName

Service or application name that the enthentication is performed
for: Telnet, FTP, HTTP

jnxJsAuthTrapVars 2jnxJsFwAuthServiceDesc

Reason for the trap being generated: authentication failure due
to: timeout, invalid password, invalid username, and so on

jnxJsAuthTrapVars 3jnxJsFwAuthReason

Authentication client's IP addressjnxJsAuthTrapVars 4jnxJsFwAuthClientIpAddr

jnxJsAuthNotifications

jnxJsAuthNotifications, whose object ID is {jnxJsAuthMIB 0 }, identifies the user access
authentication notifications listed in Table 178 on page 608 .

Table 178: jnxJsAuthNotifications

DescriptionObject IDObject

A firewall user authentication status trap to signify whether a user
using the pass-through firewall authentication mechanism has been
rejected due to reason specified in the trap.

■ jnxJsFwAuthUserName is the user.

■ jnxClientIPAddress is the IP address the user came from.

■ jnxJsFwAuthServiceDesc specifies the application by which the
authentication was performed.

■ jnxJsFwAuthReason indicates the reason for failure.

jnxJsAuthNotifications
1

jnxJsFwAuthFailure

Firewall user authentication service has started.jnxJsAuthNotifications
2

jnxJsFwAuthServiceUp

Firewall user authentication service has stopped.jnxJsAuthNotifications
3

jnxJsFwAuthServiceDown

Firewall user authentication maximum capacity has been exceeded.

jnxJsFwAuthTotalUsers indicates the total number of users being
authenticated, and it has exceeds the maximum allowable users.

jnxJsAuthNotifications
4

jnxJsFwAuthCapacityExceeded

608 ■ jnxJsAuthTrapVars

JUNOS 10.0 Network Management Configuration Guide

Chapter 67

Interpreting the Enterprise-Specific DNS
Objects MIB

The enterprise-specific DNS Objects MIB, jnxJsDns,whose object ID is {jnxJsDnsRoot
1}, provides collated statistics for the Domain Name System (DNS) proxy collected
over all interfaces on which it is configured to serve.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/
information-products/topic-collections/config-guide-network-mgm//mib-jnx-js-dns.txt .

This chapter contains the following topic:

■ jnxJsDnsProxyDataObjects on page 609

jnxJsDnsProxyDataObjects

jnxJsDnsProxyDataObjects, whose object ID is {jnxJsDns 1}, displays the DNS
query-related statistics listed in Table 179 on page 609.

Table 179: jnxJsDnsProxyDataObjects

DescriptionObject IDObject

Total number of DNS queries received by the DNS proxy.jnxJsDnsProxyDataObjects 1jnxJsDNSProxyQueriesReceived

Number of DNS queries answered sent by the DNS proxy.
This includes DNS cache hits and misses that were
answered.

jnxJsDnsProxyDataObjects 2jnxJsDnsProxyResponsesSent

Number of DNS queries forwarded to other DNS servers.
This is the number of queries that have been proxied due
to cache misses.

jnxJsDnsProxyDataObjects 3jnxJsDnsProxyQueriesForwarded

Number of negative DNS query responses. This is the
count of DNS queries for which the proxy could not obtain
answers.

jnxJsDnsProxyDataObjects 4jnxJsDnsProxyNegativeResponses

Number of DNS retry queries that this proxy received.jnxJsDnsProxyDataObjects 5jnxJsDnsProxyRetryRequests

Number of DNS requests yet to be answered.jnxJsDnsProxyDataObjects 6jnxJsDnsProxyPendingRequests

Number of DNS proxy failures.jnxJsDnsProxyDataObjects 7jnxJsDnsProxyServerFailures

jnxJsDnsProxyDataObjects ■ 609

./mib-jnx-js-dns.txt
./mib-jnx-js-dns.txt

610 ■ jnxJsDnsProxyDataObjects

JUNOS 10.0 Network Management Configuration Guide

Chapter 68

Interpreting the Enterprise-Specific IPsec
Generic Flow Monitoring Object MIB

The enterprise-specific IPsec Generic Flow Monitoring Object MIB, whose object ID
is {jnxIpSecMibRoot 1}, defines the objects used to monitor the entries pertaining to
IPsec objects and the management of the IPsec VPN functionalities. This generic MIB
models the standard, dynamic aspects of IPsec, including the counters and objects
that are of management interest in a standard IPsec implementation.

This MIB module is based on the jnxIpSecMonitorMib. Building on the existing Internet
Key Exchange (IKE) infrastructure, the security IKE implementation integrates the
value-added features for the security products.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/topic-collections/
config-guide-network-mgm/mib-jnx-ipsec-flow-mon.txt .

This chapter contains the following topics:

■ Branch Tree Objects on page 611

■ Text Conventions on page 612

■ Number of IKE Tunnels Currently Active on page 615

■ IPsec Phase 1 IKE Tunnel Table on page 616

■ IPsec Phase 2 IKE Tunnel Table on page 619

■ IPsec Phase 2 Security Association Table on page 622

Branch Tree Objects

The following branch tree objects are associated with the IPsec Generic Flow
Monitoring Object MIB:

■ jnxIpSecFlowMonNotifications {jnxIpSecFlowMonMIB 0}

■ jnxIpSecFlowMonPhaseOne {jnxIpSecFlowMonMIB 1}

■ jnxIpSecFlowMonPhaseTwo {jnxIpSecFlowMonMIB 2}

Branch Tree Objects ■ 611

./mib-jnx-ipsec-flow-mon.txt
./mib-jnx-ipsec-flow-mon.txt

Text Conventions

■ JnxIkePeerType—The type of IPsec Phase 1 IKE peer identity. This identity is the
local IKE identify to send in the exchange. The IKE peer may be identified by
one of the ID types defined in IPsec DOI:

Table 180: IKE Identity Type Text Conventions

Syntax IntegerDescriptionType

(0)Unknown typeUnknown

(1)IPv4 addressidIpv4Addr

(2)Fully qualified domain nameidFqdn

(3)Distinguished nameidDn

(4)User fully qualified domain nameidUfqdn

■ JnxIkeNegoMode—The IPsec Phase 1 IKE negotiation mode:

Table 181: IKE Negotiation Mode Text Conventions

Syntax IntegerDescriptionType

(1)A six-message Phase 1 exchange that provides identity
protection

Main mode

(2)A three-message Phase 1 exchange that does not
provide identity protection

Aggressive mode

■ JnxIkeHashAlgo—The hash algorithm used in IPsec Phase 1 IKE negotiations:

Table 182: IKE Negotiations Hash Alogorithms

Syntax IntegerHash Alogorithm

(1)md5

(2)sha

■ JnxIkeAuthMethod—The authentication method used in IPsec Phase 1 IKE
negotiations:

612 ■ Text Conventions

JUNOS 10.0 Network Management Configuration Guide

Table 183: IKE Authentication Method

Syntax IntegerMethod

(1)preSharedKey

(2)dssSignature

(3)rsaSignature

(4)rsaEncryption

(5)revRsaEncryption

(6)xauthPreSharedKey

(7)xauthDssSignature

(8)xauthRsaSignature

(9)xauthRsaEncryption

(10)xauthRevRsaEncryption

■ JnxIkePeerRole—The role of the local endpoint in negotiating the IPsec Phase 1
IKE security association (SA). It can be either initiator or responder.

Table 184: Role of Local Endpoint in Negotiations

Syntax IntegerRole

(1)Initiator

(2)Responder

■ JnxIkeTunStateType—State of the Phase 1 IKE negotiation:

Table 185: State of Phase 1 IKE Negotiation

Syntax IntegerState

(1)Up

(2)Down

■ JnxDiffHellmanGrp—The Diffie-Hellman Group used in negotiations:

Text Conventions ■ 613

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Table 186: Diffie-Hellman Group in Negotiations

Syntax IntegerDescriptionDiffie Hellman Group

(0)UnknownUnknown

(1)768-bit MODPmodp768

(2)1024-bit MODPmodp1024

(3)modp1536modp1536

■ JnxKeyType—The type of key used by an IPsec Phase 2 Tunnel:

Table 187: Key Used by IPsec Phase 2 Tunnel

Syntax IntegerKey

(0)Unknown

(1)keyIke

(2)keyManual

■ JnxKeyType—The encryption algorithm used in negotiations:

Table 188: Encryption Algorithm in Negotiations

Syntax IntegerAlgorithm

(1)espDes

(2)esp3des

(3)espNull

(4)espAes128

(5)espAes192

(6)espAes256

■ JnxAuthAlgo—The authentication algorithm used by an SA of an IPsec Phase 2
Tunnel:

614 ■ Text Conventions

JUNOS 10.0 Network Management Configuration Guide

Table 189: Role of Local Endpoint in Negotiations

Syntax IntegerAlgorithm

(0)Unknown

(1)hmacMd5

(2)hmacSha

■ JnxRemotePeerType—The type of the remote peer gateway (endpoint). It can be
one of the following two types:.

■ Static (remote peer whose IP address is known beforehand)

■ Dynamic (remote peer whose IP address is not known beforehand)

Table 190: Type of Remote Peer Gateway

Syntax IntegerGateway Type

(0)Unknown

(1)static

(2)dynamic

■ JnxSpiType—The type of the SPI associated with IPsec Phase 2 SAs. An unsigned
32–bit integer (256. . . 4294967295).

■ JnxSAType—The SA type:

Table 191: Role of Local Endpoint in Negotiations

Syntax IntegerSA Type

(0)Unknown

(1)manual

(2)dynamic

Number of IKE Tunnels Currently Active

NOTE: The jnxIkeNumOfTunnels object is not supported in this release.

Number of IKE Tunnels Currently Active ■ 615

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Table 192 on page 616 reports the number of IKE Tunnels currently active.

Table 192: Number of IKE Tunnels Currently Active

DescriptionObject IDObject

Number of IKE Tunnels (Phase 1) actively negotiating between peers.
The SA can be in either the up or down state. This attribute details the
number of IKE tunnels in jnxIkeTunnelMonTable.

jnxIpSecFlowMonPhaseOne
1

jnxIkeNumOfTunnels

IPsec Phase 1 IKE Tunnel Table

Table 193 on page 616 identifies objects listed in the IPsec Phase 1 IKE Tunnel Table.

Phase 1 is used to negotiate the parameter and key material required to establish an
ISAKMP SA.

Phase 1 SA components include encryption algorithm, authentication, Diffie-Hellman
group values, and anthentication method, such as preshared keys or certificates.

Table 193: IPsec Phase 1 IKE Tunnel Table

DescriptionObject IDObject

The IPsec Phase 1 IKE Tunnel Table. There is one entry in this
table for each active IPsec Phase 1 IKE tunnel.

jnxIpSecFlowMonPhaseOne
2

jnxIkeTunnelMonTable

616 ■ IPsec Phase 1 IKE Tunnel Table

JUNOS 10.0 Network Management Configuration Guide

Table 193: IPsec Phase 1 IKE Tunnel Table (continued)

DescriptionObject IDObject

Attributes associated with an active IPsec Phase 1 IKE tunnel.

Sequence of attributes:

■ jnxIkeTunMonRemoteGwAddrType

■ jnxIkeTunMonRemoteGwAddr

■ jnxIkeTunMonIndex

■ jnxIkeTunMonLocalGwAddrType

■ jnxIkeTunMonLocalGwAddr

■ jnxIkeTunMonState

■ jnxIkeTunMonInitiatorCookie

■ jnxIkeTunMonResponderCookie

■ jnxIkeTunMonLocalRole

■ jnxIkeTunMonLocalIdType

■ jnxIkeTunMonLocalIdValue

■ jnxIkeTunMonLocalCertName

■ jnxIkeTunMonRemoteIdType

■ jnxIkeTunMonRemoteIdValue

■ jnxIkeTunMonNegoMode

■ jnxIkeTunMonDiffHellmanGrp (not supported in this release)

■ jnxIkeTunMonEncryptAlgo

■ jnxIkeTunMonHashAlgo

■ jnxIkeTunMonAuthMethod

■ jnxIkeTunMonLifeTime

■ jnxIkeTunMonActiveTime

■ jnxIkeTunMonInOctets

■ jnxIkeTunMonInPkts

■ jnxIkeTunMonOutOctets

■ jnxIkeTunMonOutPkts

■ jnxIkeTunMonXAuthUserId

■ jnxIkeTunMonDPDDownCount

jnxIkeTunnelMonTable 1jnxIkeTunnelMonEntry

IP address type of remote gateway (endpoint) for the IPsec
Phase 1 IKE tunnel

jnxIkeTunnelMonEntry 1jnxIkeTunMonRemoteGwAddrType

IP address of remote gateway (endpoint) for the IPsec Phase
1 IKE tunnel

jnxJsAuthTrapVars 4jnxJsFwAuthClientIpAddr

Index number of IPsec Phase 1 IKE Tunnel Table. The index
number begins at 1 and is incremented with each tunnel that
is created. The value of this object will wrap at 2,147,483,647.

jnxIkeTunnelMonEntry 3jnxIkeTunMonIndex

IP address of local endpoint (gateway) for the IPsec Phase 1
IKE tunnel

jnxIkeTunnelMonEntry 4jnxIkeTunMonLocalGwAddr

IP address type of local endpoint (gateway) for the IPsec Phase
1 IKE tunnel

jnxIkeTunnelMonEntry 5jnxIkeTunMonLocalGwAddrType

IPsec Phase 1 IKE Tunnel Table ■ 617

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Table 193: IPsec Phase 1 IKE Tunnel Table (continued)

DescriptionObject IDObject

State of IKE tunnel. It can be:

■ 1—up, negotiation completed

■ 2—down, being negotiated

jnxIkeTunnelMonEntry 6jnxIkeTunMonState

Cookie as generated by peer that initiated the IKE Phase 1
negotiation. This cookie is carried in the ISAKMP header.

jnxIkeTunnelMonEntry 7jnxIkeTunMonInitiatorCookie

Cookie as generated by peer responding to the IKE Phase 1
negotiation initiated by the remote peer. This cookie is carried
in the ISAKMP header.

jnxIkeTunnelMonEntry 8jnxIkeTunMonResponderCookie

Role of local peer identity. The role of the local peer can be:

■ Initiator

■ Responder

jnxIkeTunnelMonEntry 9jnxIkeTunMonLocalRole

Type of local peer identity. The local peer can be identified
by:

■ IP address

■ Fully qualified domain name string

■ Distinguished name string

jnxIkeTunnelMonEntry 10jnxIkeTunMonLocalIdType

Value of local peer identity.

If the local peer type is an IP address, then this is the IP
address used to identify the local peer.

If the local peer type is a fully qualified domain name string,
then this is the fully qualified domain name string of the local
peer.

If the local peer type is a distinguished name string, then this
is the distinguished name string of the local peer.

jnxIkeTunnelMonEntry 11jnxIkeTunMonLocalIdValue

Name of certificate used for authentication of the local tunnel
endpoint. This object has some valid value only if the
negotiated IKE authentication method is other than preshared
key. If the IKE negotiation does not use a certificate-based
authentication method, then the value of this object is a NULL
string.

jnxIkeTunnelMonEntry 12jnxIkeTunMonLocalCertName

Type of remote peer identity. The remote peer can be
identified by:

■ IP address

■ Fully qualified domain name string

■ Distinguished name string

jnxIkeTunnelMonEntry 13jnxIkeTunMonRemoteIdType

618 ■ IPsec Phase 1 IKE Tunnel Table

JUNOS 10.0 Network Management Configuration Guide

Table 193: IPsec Phase 1 IKE Tunnel Table (continued)

DescriptionObject IDObject

Value of remote peer identity.

If the remote peer type is an IP address, then this is the IP
address used to identify the remote peer.

If the remote peer type is a fully qualified domain name string,
then this is the fully qualified domain name string of the
remote peer.

If the remote peer type is a distinguished name string, then
this is the distinguished name string of the remote peer.

jnxIkeTunnelMonEntry 14jnxIkeTunMonRemoteIdValue

Negotiation mode of IPsec Phase 1 IKE tunneljnxIkeTunnelMonEntry 15jnxIkeTunMonNegoMode

NOTE: The jnxIkeTunMonDiffHellmanGrp object is not supported in this release.

Diffie-Hellman Group used in IPsec Phase 1 IKE negotiationsjnxIkeTunnelMonEntry 16jnxIkeTunMonDiffHellmanGrp

Encryption algorithm used in IPsec Phase 1 IKE negotiationsjnxIkeTunnelMonEntry 17jnxIkeTunMonEncryptAlgo

Hash algorithm used in IPsec Phase 1 IKE negotiationsjnxIkeTunnelMonEntry 18jnxIkeTunMonHashAlgo

Authentication method used in IPsec Phase 1 IKE negotiationsjnxIkeTunnelMonEntry 19jnxIkeTunMonAuthMethod

Negotiated lifetime of IPsec Phase 1 IKE tunnel in secondsjnxIkeTunnelMonEntry 20jnxIkeTunMonLifeTime

Length of time IPsec Phase 1 IKE tunnel has been active in
hundredths of seconds

jnxIkeTunnelMonEntry 21jnxIkeTunMonActiveTime

Total number of octets received by this IPsec Phase 1 IKE SAjnxIkeTunnelMonEntry 22jnxIkeTunMonInOctets

Total number of packets received by this IPsec Phase 1 IKE
SA

jnxIkeTunnelMonEntry 23jnxIkeTunMonInPkts

Total number of octets sent by this IPsec Phase 1 IKE SAjnxIkeTunnelMonEntry 24jnxIkeTunMonOutOctets

Total number of packets sent by this IPsec Phase 1 IKE SAjnxIkeTunnelMonEntry 25jnxIkeTunMonOutPkts

Extended Authentication (XAuth) User Identifier. Identifies
the user associated with this IPsec Phase 1 negotiation

jnxIkeTunnelMonEntry 26jnxIkeTunMonXAuthUserId

Number of times that the remote peer is detected in a dead
(or down) state

jnxIkeTunnelMonEntry 27jnxIkeTunMonDPDDownCount

IPsec Phase 2 IKE Tunnel Table

Table 194 on page 620 identifies objects listed in the IPsec Phase 2 IKE Tunnel Table.

During this phase, IKE negotiates IPsec SA parameters and setup, matching IPsec
SA in the peers.

IPsec Phase 2 IKE Tunnel Table ■ 619

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Phase 2 VPN includes tunnel peer connection, associated with a specific policy or a
tunnel interface. Phase 2 SA components include encryption and authentication
algorithms, proxy-IDs, and optional DH group values.

Table 194: IPsec Phase 2 IKE Tunnel Table

DescriptionObject IDObject

NOTE: The jnxIpSecNumOfTunnels object is not supported in this release.

Number of IPsec VPN tunnels. This attribute should report
the number of IPsec VPN tunnels in jnxIpSecTunnelTable.

jnxIpSecFlowMonPhaseTwo
1

jnxIpSecNumOfTunnels

The IPsec Phase 2 Tunnel Table. There is one entry in this
table for each active IPsec Phase 2 tunnel. If the tunnel is
terminated, then the entry is no longer available after the
table has been refreshed.

jnxIpSecFlowMonPhaseTwo
2

jnxIpSecTunnelMonTable

Each entry contains the attributes associated with an active
IPsec Phase 2 tunnel.

Sequence of attributes:

■ jnxIpSecTunMonRemoteGwAddrType

■ jnxIpSecTunMonRemoteGwAddr

■ jnxIpSecTunMonIndex

■ jnxIpSecTunMonLocalGwAddrType

■ jnxIpSecTunMonLocalGwAddr

■ jnxIpSecTunMonLocalProxyId

■ jnxIpSecTunMonRemoteProxyId

■ jnxIpSecTunMonKeyType

■ jnxIpSecTunMonRemotePeerType

■ jnxIpSecTunMonOutEncryptedBytes

■ jnxIpSecTunMonOutEncryptedPkts

■ jnxIpSecTunMonInDecryptedBytes

■ jnxIpSecTunMonInDecryptedPkts

■ jnxIpSecTunMonAHInBytes

■ jnxIpSecTunMonAHInPkts

■ jnxIpSecTunMonAHOutBytes

■ jnxIpSecTunMonAHOutPkts

■ jnxIpSecTunMonReplayDropPkts

■ jnxIpSecTunMonAhAuthFails

■ jnxIpSecTunMonDecryptFails

■ jnxIpSecTunMonBadHeaders

■ jnxIpSecTunMonBadTrailers

■ jnxIkeTunMonOutOctets

■ jnxIpSecTunMonDroppedPkts (not supported in this
release)

jnxIpSecTunnelMonTable 1jnxIpSecTunnelMonEntry

IP address type of remote gateway (endpoint) for the IPsec
Phase 2 tunnel

jnxIpSecTunnelMonEntry 1jnxIpSecTunMonRemoteGwAddrType

620 ■ IPsec Phase 2 IKE Tunnel Table

JUNOS 10.0 Network Management Configuration Guide

Table 194: IPsec Phase 2 IKE Tunnel Table (continued)

DescriptionObject IDObject

IP address of remote gateway (endpoint) for the IPsec Phase
2 tunnel

jnxIpSecTunnelMonEntry 2jnxIpSecTunMonRemoteGwAddr

Index number of IPsec Phase 2 Tunnel Table. The index
number begins at 1 and is incremented with each tunnel
that is created. The value of this object will wrap at
2,147,483,647.

jnxIpSecTunnelMonEntry 3jnxIpSecTunMonIndex

IP address type of local gateway (endpoint) for the IPsec
Phase 2 tunnel

jnxIpSecTunnelMonEntry 4jnxIpSecTunMonLocalGwAddrType

IP address of local gateway (endpoint) for the IPsec Phase
2 tunnel

jnxIpSecTunnelMonEntry 5jnxIpSecTunMonLocalGwAddr

Identifier for local endjnxIpSecTunnelMonEntry 6jnxIpSecTunMonLocalProxyId

Identifier for remote endjnxIpSecTunnelMonEntry 7jnxIpSecTunMonRemoteProxyId

Type of key used by IPsec Phase 2 tunnel. It can be one of
the following two types:

■ IKE-negotiated

■ Manually installed

jnxIpSecTunnelMonEntry 8jnxIpSecTunMonKeyType

Type of the remote peer gateway (endpoint). It can be one
of the following two types:

■ Static (remote peer whose IP address is known
beforehand)

■ Dynamic (remote peer whose IP address is not known
beforehand)

jnxIpSecTunnelMonEntry 9jnxIpSecTunMonRemotePeerType

Number of bytes encrypted by this Phase 2 tunneljnxIpSecTunnelMonEntry 10jnxIpSecTunMonOutEncryptedBytes

Number of packets encrypted by this Phase 2 tunneljnxIpSecTunnelMonEntry 11jnxIpSecTunMonOutEncryptedPkts

Number of bytes decrypted by this Phase 2 tunneljnxIpSecTunnelMonEntry 12jnxIpSecTunMonInDecryptedBytes

Number of packets decrypted by this Phase 2 tunneljnxIpSecTunnelMonEntry 13jnxIpSecTunMonInDecryptedPkts

Number of incoming bytes authenticated using AH by this
Phase 2 tunnel

jnxIpSecTunnelMonEntry 14jnxIpSecTunMonAHInBytes

Number of incoming packets authenticated using AH by
this Phase 2 tunnel

jnxIpSecTunnelMonEntry 15jnxIpSecTunMonAHInPkts

Number of outgoing bytes applied AH by this Phase 2 tunneljnxIpSecTunnelMonEntry 16jnxIpSecTunMonAHOutBytes

Number of outgoing packets applied AH by this Phase 2
tunnel.

jnxIpSecTunnelMonEntry 17jnxIpSecTunMonAHOutPkts

Number of packets dropped by this Phase 2 tunnel due to
antireplay check failure

jnxIpSecTunnelMonEntry 18jnxIpSecTunMonReplayDropPkts

IPsec Phase 2 IKE Tunnel Table ■ 621

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Table 194: IPsec Phase 2 IKE Tunnel Table (continued)

DescriptionObject IDObject

Number of packets received by this Phase 2 tunnel that
failed AH authentication

jnxIpSecTunnelMonEntry 19jnxIpSecTunMonAhAuthFails

Number of packets received by this Phase 2 tunnel that
failed ESP authentication

jnxIpSecTunnelMonEntry 20jnxIpSecTunMonEspAuthFails

Number of packets received by this Phase 2 tunnel that
failed decryption

jnxIpSecTunnelMonEntry 21jnxIpSecTunMonDecryptFails

Number of packets received by this Phase 2 tunnel that
failed due to bad headers

jnxIpSecTunnelMonEntry 22jnxIpSecTunMonBadHeaders

Number of packets received by this Phase 2 tunnel that
failed due to bad ESP trailers

jnxIpSecTunnelMonEntry 23jnxIpSecTunMonBadTrailers

NOTE: The jnxIpSecTunMonDroppedPkts object is not supported in this release.

Total number of dropped packets for this Phase 2 tunneljnxIpSecTunnelMonEntry 26jnxIpSecTunMonDroppedPkts

IPsec Phase 2 Security Association Table

jnxIpSecSaMonTable, whose object ID is {jjnxIpSecFlowMonPhaseTwo 3}, identifies the
objects listed in Table 195 on page 623. The IPsec Phase 2 Security Association table
identifies the structure (in terms of component SAs) of each active Phase 2 IPsec
tunnel. This table contains an entry for each active and expiring SA and maps each
entry in the active Phase 2 tunnel table (ipSecTunTable) into a number of entries in
this table.

The SA contains the information negotiated by IKE. The SA is like a contract laying
out the rules of the VPN connection for the duration of the SA. An SA is assigned a
32-bit number that, when used in conjunction with the destination IP address,
uniquely identifies the SA. This number is called the Security Parameters Index (SPI).

IPsec SAs are unidirectional and are unique in each security protocol. A set of SAs is
needed for a protected data pipe, one per direction per protocol.

622 ■ IPsec Phase 2 Security Association Table

JUNOS 10.0 Network Management Configuration Guide

Table 195: IPsec Phase 2 Security Association Table

DescriptionObject IDObject

Each entry contains the attributes associated with active and
expiring IPsec Phase 2 SAs.

Sequence of parameters:

■ jnxIpSecSaMonIndex

■ jnxIpSecSaMonProtocol

■ jnxIpSecSaMonInSpi

■ jnxIpSecSaMonOutSpi

■ jnxIpSecSaMonType

■ jnxIpSecSaMonEncapMode

■ jnxIpSecSaMonLifeSize

■ jnxIpSecSaMonLifeTime

■ jnxIpSecSaMonActiveTime

■ jnxIpSecSaMonLifeSizeThreshold (not supported in this
release)

■ jnxIpSecSaMonLifeTimeThreshold

■ jnxIpSecSaMonEncryptAlgo

■ jnxIpSecSaMonAuthAlgo

■ jnxIpSecSaMonState

jnxIpSecSaMonTable 1jnxIpSecSaMonEntry

Index number, in the context of the IPsec tunnel ipSecTunIndex,
of the SA represented by this table entry. The index number
begins at 1 and is incremented with each SPI associated with
an IPsec Phase 2 tunnel. The value of this object will wrap at
65535.

jnxIpSecSaMonEntry 1jnxIpSecSaMonIndex

Index number that represents the security protocol (AH, ESP
or IPComp) for which this SA was set up

jnxIpSecSaMonEntry 2jnxIpSecSaMonProtocol

Value of the incoming SPIjnxIpSecSaMonEntry 3jnxIpSecSaMonInSpi

Value of the outgoing SPIjnxIpSecSaMonEntry 4jnxIpSecSaMonOutSpi

Types of SAs that can be either manual or dynamicjnxIpSecSaMonEntry 5jnxIpSecSaMonType

Encapsulation mode used by an IPsec Phase 2 tunneljnxIpSecSaMonEntry 6jnxIpSecSaMonEncapMode

Negotiated lifesize of the IPsec Phase 2 tunnel in kilobytesjnxIpSecSaMonEntry 7jnxIpSecSaMonLifeSize

Negotiated lifetime of the IPsec Phase 2 tunnel in secondsjnxIpSecSaMonEntry 8jnxIpSecSaMonLifeTime

Length of time the IPsec Phase 2 tunnel has been active in
hundredths of seconds

jnxIpSecSaMonEntry 9jnxIpSecSaMonActiveTime

NOTE: The jnxIpSecSaMonLifeSizeThreshold object is not supported in this release.

SA lifesize refresh threshold in kilobytesjnxIpSecSaMonEntry 10jnxIpSecSaMonLifeSizeThreshold

SA lifetime refresh threshold in secondsjnxIpSecSaMonEntry 11jnxIpSecSaMonLifeTimeThreshold

IPsec Phase 2 Security Association Table ■ 623

Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB

Table 195: IPsec Phase 2 Security Association Table (continued)

DescriptionObject IDObject

Encryption algorithm used to encrypt the packets that can be
either es-cbc or 3des-cbc

jnxIpSecSaMonEntry 12jnxIpSecSaMonEncryptAlgo

Algorithm used for authentication of packets that can be
hmac-md5-96 or hmac-sha1-96

jnxIpSecSaMonEntry 13jnxIpSecSaMonAuthAlgo

This column represents the status of the SA represented by
this table entry. If the status of the SA is active, the SA is ready
for active use. The status expiring represents any of the various
states that the SA transitions through before being purged.

jnxIpSecSaMonEntry 14jnxIpSecSaMonState

624 ■ IPsec Phase 2 Security Association Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 69

Interpreting the Enterprise-Specific IPsec
VPN Objects MIB

The enterprise-specific IPsec VPN Objects MIB, jnxJsIpSecVpnMib, whose object ID
is {jnxJsIPSecVpn 1}, defines the object used to monitor the entries pertaining to IPsec
objects and the management of the IPsec VPN functionalities for Juniper Networks
security product lines. This MIB models IPsec attributes specific to the appropriate
Juniper Networks implementation.

This MIB module extends the Juniper Networks common IPsec flow monitoring MIB.
Building on the existing common infrastructure, the security implementation
integrates the value-added features for the security products.

Related IPsec VPN Objects MIBs include:

■ jnxJsIpSecVpnNotifications {jnxJsIpSecVpnMib 0}

■ jnxJsIpSecVpnPhaseOne {jnxJsIpSecVpnMib 1}

■ jnxJsIpSecVpnPhaseTwo {jnxJsIpSecVpnMib 2}

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/topic-collections/
config-guide-network-mgm/mib-jnx-js-ipsec-vpn.txt .

This chapter contains the following topics:

■ Text Conventions on page 625

■ jnxJsIpSecTunnelTable on page 626

Text Conventions

Table 196 on page 626 explains the possible values for JnxJsIpSecVpnType, which is
the type of remote peer gateway (endpoint).

Text Conventions ■ 625

./mib-jnx-js-ipsec-vpn.txt
./mib-jnx-js-ipsec-vpn.txt

Table 196: JnxJsIpSecVpnType

Syntax IntegerDescriptionType

(1)Tunnels require a policy with action tunnel to trigger
IPsec VPN. The device receives traffic and matches it
with policy that has action tunnel, then performs the
encryption/decryption and authentication options
negotiated for this VPN Phase 2 negotiation.

policyBased

(2)Requires a tunnel interface to a route directing traffic
to protected networks to exit the system using that
tunnel interface. The tunnel interface is bound to a
Phase 2 VPN configuration that specifies all the tunnel
parameters.

routeBased

jnxJsIpSecTunnelTable

jnxJsIpSecTunnelTable, whose object ID is {jnxJsIpSecVpnPhaseTwo 1}, is the IPsec
Phase 2 Tunnel Table, with objects listed in Table 197 on page 626. There is one entry
for each active IPsec Phase 2 tunnel. If the tunnel is terminated, then the entry is no
longer available after the table has been refreshed.

This table augments jnxIpSecTunnelMonTable in Table 194 on page 620.

Table 197: jnxJsIpSecTunnelTable

DescriptionObject IDObject

Each entry contains the attributes
associated with an active IPsec Phase 2
tunnel.

Sequence of parameters:

■ jnxJsIpSecTunPolicyName

■ jnxJsIpSecVpnTunType

■ jnxJsIpSecTunCfgMonState

■ jnxJsIpSecTunState

jnxJsIpSecTunnelTable 1jnxJsIpSecTunnelEntry

Policy name assoicated with this tunnel
if the IPsec VPN is policy-based. If the
IPsec VPN is not policy-based, this
attribute is not applicable.

jnxJsIpSecTunnelEntry 1jnxJsIpSecTunPolicyName

Attribute to indicate whether the IPsec
VPN tunnel is policy-based or
route-based.

jnxJsIpSecTunnelEntry 2jnxJsIpSecVpnTunType

According to userconfiguration, whether
to monitor the IPsec tunnel to be alive
or not:

■ disable—(1)

■ enable—(2)

jnxJsIpSecTunnelEntry 3jnxJsIpSecTunCfgMonState

626 ■ jnxJsIpSecTunnelTable

JUNOS 10.0 Network Management Configuration Guide

Table 197: jnxJsIpSecTunnelTable (continued)

DescriptionObject IDObject

Attribute to indicate whether the IPsec
tunnel is up or down, determined by
ICMP ping if jnxJsIpSecTunCfgMonState
is enabled:

■ up—(1): VPN monitor detects the
tunnel is up.

■ down—(2): VPN monitor detects the
tunnel is down.

■ vpnMonitoringDisabled—(3): User
has disabled VPN tunnel
monitoring.

jnxJsIpSecTunnelEntry 4jnxJsIpSecTunState

jnxJsIpSecTunnelTable ■ 627

Chapter 69: Interpreting the Enterprise-Specific IPsec VPN Objects MIB

628 ■ jnxJsIpSecTunnelTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 70

Interpreting the Enterprise-Specific
Network Address Translation Objects MIB

The enterprise-specific Network Address Translation (NAT) Objects MIB, jnxJsNatMIB,
whose object ID is {jnxJsNAT 1}, defines the objects that are used to monitor NAT
attributes.

Related NAT Objects MIB include:

■ jnxJsNatNotifications {jnxJsNatMIB 0}

■ jnxJsNatObjects {jnxJsNatMIB 1}

■ jnxJsNatTrapVars {jnxJsNatMIB 2}

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-nat.txt .

This chapter contains the following topics:

■ Source NAT Table on page 629

■ jnxJsNatIfSrcPoolPortTable on page 631

■ NAT Trap Definitions on page 631

Source NAT Table

Table 198 on page 629 identifies objects in the Source NAT Table.

Table 198: Source NAT Table

DescriptionObject IDObject

Total number of dynamic addresses being translated.jnxJsNatObjects 1jnxJsSrcNatNumOfEntries

Source NAT Table ■ 629

./mib-jnx-js-nat.txt
./mib-jnx-js-nat.txt

Table 198: Source NAT Table (continued)

DescriptionObject IDObject

Table that exposes the source NAT attributes of the translated addresses.

When performing source IP address translation, the device translates the
original source IP address or port number to a different one. The resource,
address source pools, provide the security device with a supply of addresses
from which to draw when performing source NAT.

The security device has the following types of source pools:

■ Source pool with Port Address Translation (PAT)

■ Source pool without PAT

■ Static source pool

This table contains information on source IP address translation only.

jnxJsNatObjects 2jnxJsSrcNatTable

Source NAT address entries. This object is indexed by the address pool
table and the address allocated.

Sequence of parameters:

■ jnxJsNatSrcIpPoolName

■ jnxJsNatSrcGlobalAddr

■ jnxJsNatSrcPortPoolType

■ jnxJsNatSrcNumOfPortInuse

■ jnxJsNatSrcNumOfSessions

■ jnxJsNatSrcAssocatedIf

jnxJsSrcNatTable 1jnxJsSrcNatEntry

Address pool from which the translated address is allocated.jnxJsSrcNatEntry 1jnxJsNatSrcIpPoolName

Name of dynamic source IP address allocated from the address pool used
in the NAT translation.

jnxJsSrcNatEntry 2jnxJsNatSrcGlobalAddr

Source NAT can do address translation with or without PAT. The source
port pool type indicates whether the address translation is done with PAT,
without PAT, or as a static translation:

■ withPAT—The security device translates both source IP address and
port number of the packets.

■ withoutPAT—The device performs source NAT for the IP address without
performing PAT for the source port number.

■ static—One range of IP addresses is statically mapped one-to-one to
a shifted range of IP addresses.

jnxJsSrcNatEntry 3jnxJsNatSrcPortPoolType

Number of ports in use for this NAT address entry.

This attribute is applicable to only NAT translation with PAT.

jnxJsSrcNatEntry 4jnxJsNatSrcNumOfPortInuse

Number of sessions in use for this NAT address entry.

This attribute is applicable to only NAT translation without PAT.

jnxJsSrcNatEntry 5jnxJsNatSrcNumOfSessions

630 ■ Source NAT Table

JUNOS 10.0 Network Management Configuration Guide

Table 198: Source NAT Table (continued)

DescriptionObject IDObject

Index of interfaces associated with this NAT address entry.

For each interface, the value is a unique value, greater than zero.

jnxJsSrcNatEntry 6jnxJsNatSrcAssocatedIf

jnxJsNatIfSrcPoolPortTable

jnxJsNatIfSrcPoolPortTable, whose object ID is jnxJsNatObjects 3, monitors the port
usage of the NAT interface source IP address pool by displaying information about
the objects listed in Table 199 on page 631.

The interface source pool is predefined. This source pool is referenced in a policy in
which it is configured. The security device translates the source IP address to the
address of the egress interface for the traffic, matching a policy that references the
interface source pool. The security device always applies PAT for the interface source
pool.

Table 199: jnxJsNatIfSrcPoolPortTable

DescriptionObject IDObject

Source NAT address entries. This object is indexed by the
address pool table and the address.

Sequence of parameters:

■ jnxJsNatIfSrcPoolIndex

■ jnxJsNatIfSrcPoolTotalSinglePorts

■ jnxJsNatIfSrcPoolAllocSinglePorts

■ jnxJsNatIfSrcPoolTotalTwinPorts

■ jnxJsNatIfSrcPoolAllocTwinPorts

jnxJsNatIfSrcPoolPortTable 1jnxJsNatIfSrcPoolPortEntry

Index number of the port pool of this address pool.jnxJsNatIfSrcPoolPortEntry 1jnxJsNatIfSrcPoolIndex

Total number of single ports in a port pool.jnxJsNatIfSrcPoolPortEntry 2jnxJsNatIfSrcPoolTotalSinglePorts

Number of single ports in a port pool allocated or in use.jnxJsNatIfSrcPoolPortEntry 3jnxJsNatIfSrcPoolAllocSinglePorts

Total number of twin ports in a port pool.jnxJsNatIfSrcPoolPortEntry 4jnxJsNatIfSrcPoolTotalTwinPorts

Number of twin ports in a port pool allocated or in use.jnxJsNatIfSrcPoolPortEntry 5jnxJsNatIfSrcPoolAllocTwinPorts

NAT Trap Definitions

Table 200 on page 632 lists NAT trap definition objects.

jnxJsNatIfSrcPoolPortTable ■ 631

Chapter 70: Interpreting the Enterprise-Specific Network Address Translation Objects MIB

Table 200: NAT Trap Definitions

DescriptionObject IDObject

NAT address pool untilization threshold status trap to signify that
the address pool utilization either exceeds a certain percentage or
is clear of that percentage.

jnxJsNatSrcIpPoolName is the name of the resource pool.

jnxJsNatAddrPoolUtil is the percentage of utilization of the address
pool.

jnxJsNatNotifications 1jnxJsNatAddrPoolThresholdStatus

Dynamic address pool utilization expressed as a percentage.jnxJsNatTrapVars 1jnxJsNatAddrPoolUtil

632 ■ NAT Trap Definitions

JUNOS 10.0 Network Management Configuration Guide

Chapter 71

Interpreting the Enterprise-Specific Policy
Objects MIB

The enterprise-specific Policy Objects MIB, jnxJsSecPolicyMIB, whose object ID is
{jnxJsPolicies 1}, defines the MIB for policy monitoring.

A security policy, which can be configured from the user interface, controls the traffic
flow from one zone to another zone by defining one or more kinds of traffic permitted
from specified IP sources to specified IP destinations at scheduled times.

The Juniper Networks security device enforces the security policies rules for the
transit traffic in terms of which traffic can pass through the firewall and the actions
taken on the traffic as it passes through the firewall.

Related MIB objects include the following:

■ jnxJsPolicyNotifications—{jnxJsSecPolicyMIB 0}

■ jnxJsPolicyObjects—{jnxJsSecPolicyMIB 1}

■ jnxJsPolicyTrapVars—{jnxJsSecPolicyMIB 2}

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-policy.txt .

This chapter contains the following topics:

■ Security Policy Table on page 633

■ jnxJsPolicyStatsTable on page 635

Security Policy Table

Table 201 on page 633 describes the objects in the Security Policy Table.

Table 201: Security Policy Table

DescriptionObject IDObject

Number of policies (regardless of their
current state) present on this system.

jnxJsPolicyObjects 1jnxJsPolicyNumber

Security Policy Table ■ 633

./mib-jnx-js-policy.txt
./mib-jnx-js-policy.txt

Table 201: Security Policy Table (continued)

DescriptionObject IDObject

Exposes the security policy entries.
Security devices and routers provide a
network boundary with a single point of
entry and exit, which allows the
screening and directing of traffic through
the implementation of access policies.
The access policies can permit, deny,
encrypt, authenticate, prioirtize,
schedule, and monitor the traffic flow
through the firewall.

This table lists entries of policy. The
number of policies are given by
jnxJsPolicyNumber.

jnxJsPolicyObjects 2jnxJsPolicyTable

An entry contains a security policy.

Indexes:

■ nxJsPolicyFromZone

■ jnxJsPolicyToZone

■ jnxJsPolicyName

Security policies are configured under
FromZone and ToZone directions. Under
a specific zone direction, each security
policy contains a name, match-criteria,
action, and other options.

Sequence of parameters:

■ jnxJsPolicyFromZone

■ jnxJsPolicyToZone

■ jnxJsPolicyName

■ jnxJsPolicySequenceNumber

■ jnxJsPolicyAction

■ jnxJsPolicyScheduler

■ jnxJsPolicyState

■ jnxJsPolicyStatsAvailability

■ jnxJsPolicyPerSecBytesThreshold

■ jnxJsPolicyPerMinKbytesThreshold

jnxJsPolicyTable 1jnxJsPolicyEntry

FromZone namejnxJsPolicyEntry 1jnxJsPolicyFromZone

ToZone namejnxJsPolicyEntry 2jnxJsPolicyToZone

Name of the policy defined. The name
consists of up to 256 ASCII characters
and uniquely identifies the policy entry.

jnxJsPolicyEntry 3jnxJsPolicyName

634 ■ Security Policy Table

JUNOS 10.0 Network Management Configuration Guide

Table 201: Security Policy Table (continued)

DescriptionObject IDObject

Indication of the policy sequence order
of the policy within a specific FromZone
and ToZone pair. Policies are matched
in a sequence in which the ordering is
specified by this number.

jnxJsPolicyEntry 4jnxJsPolicySequenceNumber

Indication of the actions performed
when the criteria are matched

The actions permit, reject, and deny are
user-configured policies.

jnxJsPolicyEntry 5jnxJsPolicyAction

Name of the schedule attached to this
policy. Certain schedules have a
specified duration that may affect the
status of the policy.

jnxJsPolicyEntry 6jnxJsPolicyScheduler

State of this policy: active, inactive, or
unavailable.

The state can be affected by the
scheduler if the scheduler has a specified
duration.

jnxJsPolicyEntry 7jnxJsPolicyState

Indication of whether the statistics
counters are available and are actively
updated. If available, a matching
jnxJsPolicyStatsEntry exists for the policy.

jnxJsPolicyEntry 8jnxJsPolicyStatsAvailability

Indication of the threshold value of bytes
per second

jnxJsPolicyEntry 9jnxJsPolicyPerSecBytesThreshold

Indication of the threshold value of kbyte
per minute

jnxJsPolicyEntry 10jnxJsPolicyPerMinKbytesThreshold

jnxJsPolicyStatsTable

jnxJsPolicyStatsTable, whose object ID is {jnxJsPolicyObjects 3}, exposes the security
policy statistics entries listed in Table 202 on page 636. These statistics can be enabled
and disabled by configuration on a per policy basis.

jnxJsPolicyStatsTable ■ 635

Chapter 71: Interpreting the Enterprise-Specific Policy Objects MIB

Table 202: jnxJsPolicyStatsTable

DescriptionObject IDObject

Contains security policy statistics.

Indexes:

■ jnxJsPolicyFromZone

■ jnxJsPolicyToZone

■ jnxJsPolicyName

Security policies are configured under
FromZone and ToZone direction. Under
a specific zone direction, each security
policy contains name, match-criteria,
action, and other options.

Sequence of parameters:

■ jnxJsPolicyStatsCreationTime

■ jnxJsPolicyStatsInputBytes

■ jnxJsPolicyStatsInputByteRate

■ jnxJsPolicyStatsOutputBytes

■ jnxJsPolicyStatsOutputByteRate

■ jnxJsPolicyStatsInputPackets

■ jnxJsPolicyStatsInputPacketRate

■ jnxJsPolicyStatsOutputPackets

■ jnxJsPolicyStatsOutputPacketRate

■ jnxJsPolicyStatsNumSessions

■ jnxJsPolicyStatsSessionRate

■ jnxJsPolicyStatsSessionDeleted

■ jnxJsPolicyStatsLookups

■ jnxJsPolicyStatsCountAlarm

jnxJsPolicyStatsTable 1jnxJsPolicyStatsEntry

Creation timestamp of the policy
statistics entry. The timestamp is
modified during the creation and
deletion of the policy statistics entry.
When the timestamp changes, the policy
entry statistics entry is assumed to be a
new statistics entry and not associated
with a previous statistic entry of the
same indices.

jnxJsPolicyStatsEntry 1jnxJsPolicyStatsCreationTime

Number of input bytes that enter the
firewall through this policy

jnxJsPolicyStatsEntry 2jnxJsPolicyStatsInputBytes

Number of input bytes per second or the
rate that enters the firewall through this
policy

jnxJsPolicyStatsEntry 3jnxJsPolicyStatsInputByteRate

Number of output bytes associated with
this policy

jnxJsPolicyStatsEntry 4jnxJsPolicyStatsOutputBytes

636 ■ jnxJsPolicyStatsTable

JUNOS 10.0 Network Management Configuration Guide

Table 202: jnxJsPolicyStatsTable (continued)

DescriptionObject IDObject

Number of output bytes per second or
the rate associated with this policy

jnxJsPolicyStatsEntry 5jnxJsPolicyStatsOutputByteRate

Number of input packets that enter the
firewall through this policy

jnxJsPolicyStatsEntry 6jnxJsPolicyStatsInputPackets

Number of input packets per second or
the input packet rate of the firewall
through this policy

jnxJsPolicyStatsEntry 7jnxJsPolicyStatsInputPacketRate

Number of output packets associated
with this policy

jnxJsPolicyStatsEntry 8jnxJsPolicyStatsOutputPackets

Number of output packets per second
or the rate associated with this policy

jnxJsPolicyStatsEntry 9jnxJsPolicyStatsOutputPacketRate

Number of sessions associated with this
policy

jnxJsPolicyStatsEntry 10jnxJsPolicyStatsNumSessions

Rate of the sessions associated with this
policy

jnxJsPolicyStatsEntry 11jnxJsPolicyStatsSessionRate

Number of sessions associated with this
policy

jnxJsPolicyStatsEntry 12jnxJsPolicyStatsSessionDeleted

Number of policy lookups performedjnxJsPolicyStatsEntry 13jnxJsPolicyStatsLookups

Number of alarms counted when the
traffic exceeds a certain threshold
configuration

jnxJsPolicyStatsEntry 14jnxJsPolicyStatsCountAlarm

jnxJsPolicyStatsTable ■ 637

Chapter 71: Interpreting the Enterprise-Specific Policy Objects MIB

638 ■ jnxJsPolicyStatsTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 72

Interpreting the Enterprise-Specific
Security Interface Extension Objects MIB

The enterprise-specific Security Interface Extension Objects MIB, jnxJsIfMIB, whose
object ID is {jnxJsIf 1}, defines the object that are used to monitor the entries in the
interfaces that pertain to the security management of the interface.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-if-ext.txt .

This chapter contains the following topic:

■ jnxJsIfMonTable on page 639

jnxJsIfMonTable

jnxJsIfMonTable, whose object ID is {jnxJsIfExtension 1}, extends the interface entries
on a particular interface to support the security related-objects listed in Table 203
on page 640. The table is indexed by ifIndex.

jnxJsIfMonTable ■ 639

./mib-jnx-js-if-ext.txt
./mib-jnx-js-if-ext.txt

Table 203: jnxJsIfMonTable

DescriptionObject IDObject

Object related to interface monitoring

Sequence of parameters:

■ jnxJsIfMonInIcmp

■ jnxJsIfMonInSelf

■ jnxJsIfMonInVpn

■ jnxJsIfMonInPolicyPermit

■ jnxJsIfMonOutPolicyPermit

■ jnxJsIfMonConn

■ jnxJsIfMonInMcast

■ jnxJsIfMonOutMcast

■ jnxJsIfMonPolicyDeny

■ jnxJsIfMonNoGateParent

■ jnxJsIfMonTcpProxyDrop

■ jnxJsIfMonNoDip

■ jnxJsIfMonNoNspTunnel

■ jnxJsIfMonNoNatCon

■ jnxJsIfMonInvalidZone

■ jnxJsIfMonIpClsFail

■ jnxJsIfMonAuthDrop

■ jnxJsIfMonMultiUserAuthDrop

■ jnxJsIfMonLoopMultiDipDrop

■ jnxJsIfMonAddrSpoof

■ jnxJsIfMonLpDrop

■ jnxJsIfMonNullZone

■ jnxJsIfMonNoGate

■ jnxJsIfMonNoMinorSess

■ jnxJsIfMonNvecErr

■ jnxJsIfMonTcpSeq

■ jnxJsIfMonIllegalPak

■ jnxJsIfMonNoRoute

■ jnxJsIfMonAuthFail

■ jnxJsIfMonSaInactive

■ jnxJsIfMonNoSa

■ jnxJsIfMonSelfPktDrop

jnxJsIfMonTable 1jnxJsIfMonEntry

ICMP packets receivedjnxJsIfMonEntry 1jnxJsIfMonInIcmp

Self packets receivedjnxJsIfMonEntry 2jnxJsIfMonInSelf

VPN packets receivedjnxJsIfMonEntry 3jnxJsIfMonInVpn

Incoming bytes permitted by policyjnxJsIfMonEntry 4jnxJsIfMonInPolicyPermit

Outgoing bytes permitted by policyjnxJsIfMonEntry 5jnxJsIfMonOutPolicyPermit

640 ■ jnxJsIfMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 203: jnxJsIfMonTable (continued)

DescriptionObject IDObject

Incoming connections establishedjnxJsIfMonEntry 6jnxJsIfMonConn

Multicast packets receivedjnxJsIfMonEntry 7jnxJsIfMonInMcast

Multicast packets sentjnxJsIfMonEntry 8jnxJsIfMonOutMcast

Packets dropped due to policy denialjnxJsIfMonEntry 9jnxJsIfMonPolicyDeny

Packets dropped due to no parent for a
gate

jnxJsIfMonEntry 10jnxJsIfMonNoGateParent

Packets dropped due to syn-attack
protection

jnxJsIfMonEntry 11jnxJsIfMonTcpProxyDrop

Packets dropped due to DIP errorsjnxJsIfMonEntry 12jnxJsIfMonNoDip

Packets dropped because no NSP tunnel
found

jnxJsIfMonEntry 13jnxJsIfMonNoNspTunnel

Packets dropped due to no more
sessions

jnxJsIfMonEntry 14jnxJsIfMonNoNatCon

Packets dropped because an invalid zone
received the packet

jnxJsIfMonEntry 15jnxJsIfMonInvalidZone

Packets dropped due to IP classification
failure

jnxJsIfMonEntry 16jnxJsIfMonIpClsFail

Packets dropped due to user
authentication errors

jnxJsIfMonEntry 17jnxJsIfMonAuthDrop

Packets dropped due to multiple user
authentications in loopback sessions

jnxJsIfMonEntry 18jnxJsIfMonMultiUserAuthDrop

Packets dropped due to multiple DIP in
loopback sessions

jnxJsIfMonEntry 19jnxJsIfMonLoopMultiDipDrop

Packets dropped due to address spoofingjnxJsIfMonEntry 20jnxJsIfMonAddrSpoof

Packets dropped due to no loopbackjnxJsIfMonEntry 21jnxJsIfMonLpDrop

Packets dropped due to no zone or NULL
zone binding

jnxJsIfMonEntry 22jnxJsIfMonNullZone

Packets dropped due to no NAT gatewayjnxJsIfMonEntry 23jnxJsIfMonNoGate

Packets dropped due to no minor
session

jnxJsIfMonEntry 24jnxJsIfMonNoMinorSess

Packets dropped due to no session for
gateway

jnxJsIfMonEntry 25jnxJsIfMonNvecErr

Packets dropped because TCP sequence
number out of window

jnxJsIfMonEntry 26jnxJsIfMonTcpSeq

jnxJsIfMonTable ■ 641

Chapter 72: Interpreting the Enterprise-Specific Security Interface Extension Objects MIB

Table 203: jnxJsIfMonTable (continued)

DescriptionObject IDObject

Packets dropped because they did not
make any sense

jnxJsIfMonEntry 27jnxJsIfMonIllegalPak

Packets dropped because no route was
present

jnxJsIfMonEntry 28jnxJsIfMonNoRoute

Packets dropped because authentication
failed

jnxJsIfMonEntry 29jnxJsIfMonAuthFail

Packets dropped because security
association (SA) is not active

jnxJsIfMonEntry 30jnxJsIfMonSaInactive

Packets dropped because no SA found
for incoming security parameter index
(SPI)

jnxJsIfMonEntry 31jnxJsIfMonNoSa

Packets dropped because there was no
interest in self packets

jnxJsIfMonEntry 32jnxJsIfMonSelfPktDrop

642 ■ jnxJsIfMonTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 73

Interpreting the VPN Certificate Objects
MIB

The enterprise-specific VPN Certificate Objects MIB, jnxJsCertificateMIB, whose object
ID is {jjnxJsCertificates 1}, defines the objects that are used to monitor reference and
attributes to the certificates.

A related VPN Certificate Object MIB is jnxJsCertificateObjects {jnxJsCertificateMIB
1}.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-cert.txt .

This chapter contains the following topics:

■ jnxJsLoadedCaCertTable on page 643

■ jnxJsLoadedLocalCertTable on page 644

jnxJsLoadedCaCertTable

The jnxJsLoadedCaCertTable, whose object ID is {jnxJsCertificateObjects 1}, exposes
the loaded Certification Authority (CA)-issued certificate objects listed in Table 204
on page 643. Certificates are used when establishing a secure connection in the device.

Table 204: jnxJsLoadedCaCertTable

DescriptionObject IDObject

Loaded CA certificate entry. The loaded CA certificate entry
is indexed by the CA certification name.

Sequence of parameters:

■ jnxJsLoadedCaCertName

■ jnxJsLoadedCaCertSubject

■ jnxJsLoadedCaCertExpire

■ jnxJsLoadedCaCertIssuer

jnxJsLoadedCaCertTable 1jnxJsLoadedCaCertEntry

Loaded CA certificate name. This name is unique within
the loaded CA certifcates.

jnxJsLoadedCaCertEntry 1jnxJsLoadedCaCertName

jnxJsLoadedCaCertTable ■ 643

./mib-jnx-js-cert.txt
./mib-jnx-js-cert.txt

Table 204: jnxJsLoadedCaCertTable (continued)

DescriptionObject IDObject

CA certificate subjectjnxJsLoadedCaCertEntry 2jnxJsLoadedCaCertSubject

Expiration time and date of CA certificatejnxJsLoadedCaCertEntry 3jnxJsLoadedCaCertExpire

Issuer of CA certificatejnxJsLoadedCaCertEntry 4jnxJsLoadedCaCertIssuer

jnxJsLoadedLocalCertTable

The jnxJsLoadedLocalCertTable, whose object ID is jnxJsCertificateObjects 2, exposes
the loaded local certificate objects listed in Table 205 on page 644. Certificates are
used when establishing a secure connection in the device.

Table 205: jnxJsLoadedLocalCertTable

DescriptionObject IDObject

Default certificate entry. This entry is indexed by the
certification name.

Sequence of parameters:

■ jnxJsLoadedLocalCertName

■ jnxJsLoadedLocalCertSubject

■ jnxJsLoadedLocalCertExpire

■ jnxJsLoadedLocalCertIssuer

jnxJsLoadedLocalCertTable 1jnxJsLoadedLocalCertEntry

Name of the local certificate. The certificate name is unique
within the loaded local certificates.

jnxJsLoadedLocalCertEntry 1jnxJsLoadedLocalCertName

Certificate subject.jnxJsLoadedLocalCertEntry 2jnxJsLoadedLocalCertSubject

Expiration time and date of the local certificate.jnxJsLoadedLocalCertEntry 3jnxJsLoadedLocalCertExpire

Issuer of the local certificate.jnxJsLoadedLocalCertEntry 4jnxJsLoadedLocalCertIssuer

644 ■ jnxJsLoadedLocalCertTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 74

Interpreting the Enterprise-Specific
Security Screening Objects MIB

The enterprise-specific Security Screening Objects MIB, jnxJsScreenMIB, whose object
ID is {jnxJsScreening 1}, defines the MIB for the Juniper Networks enterprise firewall
screening functionality.

The Juniper Networks security firewall provides various detection methods and
defense mechanisms to combat exploits at all stages of the path of execution,
including:

■ Screen option setting

■ Firewall Denial-of-Service (DoS) attack

■ Network DoS attack

■ OS-specific DoS attack

■ Fragment reassembly

Related Security Screening Objects MIBs include:

■ jnxJsScreenNotifications {jnxJsScreenMIB 0}

■ jnxJsScreenObjects {jnxJsScreenMIB 1}

■ jnxJsScreenTrapVars {jnxJsScreenMIB 2}

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-screening.txt .

This chapter contains the following topics:

■ jnxJsScreenMonTable on page 645

jnxJsScreenMonTable

The jnxJsScreenMonTable, whose object ID is {jjnxJsScreenObjects 1}, collects the
screen attributes that monitor the various attacks to enable the Juniper Networks
Security Firewall to provide deep inspection (DI) protection on each of the security
device's physical interfaces. These attributes are listed in Table 204 on page 643.

jnxJsScreenMonTable ■ 645

./mib-jnx-js-screening.txt
./mib-jnx-js-screening.txt

The screen options can be enabled at a security zone bounded to an interface or
interfaces. When these options apply to traffic reaching the security device through
interfaces (via a zone), they offer protection against a malicious information gathering
probe or an attack to compromise, disable, or harm a network or network resources.

646 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 206: jnxJsScreenMonTable

DescriptionObject IDObject

The screen option monitoring statistics entry. Each entry is uniquely
identified by the zone name.

The data is collected on a per zone basis. There can be multiple
interfaces bound to a particular zone. Hence, the statistics are
aggregated across the interfaces on a per zone basis.

Sequence of parameters:

■ jnxJsScreenZoneName

■ jnxJsScreenNumOfIf

■ jnxJsScreenMonSynAttk

■ jnxJsScreenMonTearDrop

■ jnxJsScreenMonSrcRoute

■ jnxJsScreenMonPingDeath

■ jnxJsScreenMonAddrSpoof

■ jnxJsScreenMonLand

■ jnxJsScreenMonIcmpFlood

■ jnxJsScreenMonUdpFlood

■ jnxJsScreenMonWinnuke

■ jnxJsScreenMonPortScan

■ jnxJsScreenMonIpSweep

■ jnxJsScreenMonSynFrag

■ jnxJsScreenMonTcpNoFlag

■ jnxJsScreenMonIpUnknownProt

■ jnxJsScreenMonIpOptBad

■ jnxJsScreenMonIpOptRecRt—Record route option

■ jnxJsScreenMonIpOptTimestamp—Timestamp option

■ jnxJsScreenMonIpOptSecurity

■ jnxJsScreenMonIpOptLSR—Loose source route

■ jnxJsScreenMonIpOptSSR—Strict source route

■ jnxJsScreenMonIpOptStream—Stream options

■ jnxJsScreenMonIcmpFrag

■ jnxJsScreenMonIcmpLarge

■ jnxJsScreenMonTcpSynFin

■ jnxJsScreenMonTcpFinNoAck

■ jnxJsScreenMonLimitSessSrc—Session limit (source IP-based)

jnxJsScreenMonTable
1

jnxJsScreenMonEntry

jnxJsScreenMonTable ■ 647

Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

■ jnxJsScreenMonLimitSessDest—Session limit (destination
IP-based)

■ jnxJsScreenMonSynAckAck

■ jnxJsScreenMonIpFrag

■ jnxJsScreenSynAttackThresh—Threshold data

■ jnxJsScreenSynAttackThresh—Threshold data

■ jnxJsScreenSynAttackTimeout—Threshold data

■ jnxJsScreenSynAttackAlmTh—Threshold data

■ jnxJsScreenSynAttackQueSize—Threshold data

■ jnxJsScreenSynAttackAgeTime—Threshold data (obsolete in this
release)

■ jnxJsScreenIcmpFloodThresh—Threshold data

■ jnxJsScreenUdpFloodThresh—Threshold data

■ jnxJsScreenPortScanThresh—Threshold data

■ jnxJsScreenIpSweepThresh—Threshold data

■ jnxJsScreenSynAckAckThres—Threshold data

Name of the security zone under which the statistics are collectedjnxJsScreenMonEntry
1

jnxJsScreenZoneName

Number of interfaces bound to this zone. Each counter contains the
aggregated data of all the interfaces.

jnxJsScreenMonEntry
2

jnxJsScreenNumOfIf

Number of SYN (TCP connection request) attacks.

A SYN attack is a common denial of service (DoS) technique
characterized by the following pattern:

■ Using a spoofed IP address not in use on the Internet, an
attacker sends multiple SYN packets to the target machine.

■ For each SYN packet received, the target machine allocates
resources and sends an acknowledgement (SYN-ACK) to the
source IP address. This can cause the target machine to allocate
resources for more than 3 minutes to respond to just one SYN
attack, subsequently wasting resources.

jnxJsScreenMonEntry
3

jnxJsScreenMonSynAttk

Number of teardrop attacks.

Teardrop attacks exploit the reassembly of fragmented IP packets.
In the IP header, one of the fields is the fragment offset field, which
indicates the starting position of the data contained in a fragmented
packet relative to the data of the original unfragmented packet. When
the sum of the offset and size of one fragmented packet differ from
that of the next fragmented packet, the packets overlap. The server
attempting to reassemble the packet can crash, especially if it is
running an older operating system that has this vulnerability.

When this option is enabled, the security device detects this
discrepancy in a fragmented packet and drops it, and counts the
number of packet dropped.

jnxJsScreenMonEntry
4

jnxJsScreenMonTearDrop

648 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of either loose source route option packets or strict source
route attack packets.

IP source route options can be used to hide their true address and
access restricted areas of a network by specifying a different path.
The security device should be able to either block any packets with
loose or strict source route options set or detect such packets and
then record the event for the ingress interface.

jnxJsScreenMonEntry
5

jnxJsScreenMonSrcRoute

Number of ping-of-death attack packets.

The maximum allowable IP packet size is 65,535 bytes, including
the packet header (typically 20 bytes long). An ICMP echo request
is an IP packet with a pseudo header, which is 8 bytes long.
Therefore, the maximum allowable size of the data area of an ICMP
echo request is 65,507 bytes.

Many ping implementations, however, allow the user to specify a
packet size larger than 65,507 bytes. A grossly oversized ICMP packet
can trigger a range of adverse system reactions, such as DoS,
crashing, freezing, and rebooting.

When the ping-of-death option is enabled, the security device detects
and rejects such oversized and irregular packet sizes, even when
the attacker hides the total packet size by purposefully fragmenting
it.

jnxJsScreenMonEntry
6

jnxJsScreenMonPingDeath

Number of address spoofing attack packets.

One method to gain access to a restricted network is to insert a
bogus source address in the packet header to make the packet appear
to come from a trusted source. This technique is called IP spoofing.
The mechanism to detect IP spoofing relies on route table entries.

For example, if a packet with source IP address 10.1.1.6 arrives at
port eth3, but the security device has a route to 10.1.1.0/24 through
port eth1, IP spoofing checking notes that this address arrived at an
invalid interface as defined in the route table. A valid packet from
10.1.1.6 can arrive only through eth1, not eth3. The security device
concludes that the packet has a spoofed source IP address and
discards it.

jnxJsScreenMonEntry
7

jnxJsScreenMonAddrSpoof

Number of land attack packets.

A SYN attack combined with an IP spoof is referred to as land attack.
A land attack occurs when an attacker sends spoofed SYN packets
containing the IP address of the victim as both the destination and
source IP address. The receiving victim responds by sending the
SYN-ACK packet to itself, creating an empty connection that lasts
until the idle timeout value is reached. Flooding a system with such
empty connections can overwhelm the victim, causing a DoS.

jnxJsScreenMonEntry
8

jnxJsScreenMonLand

jnxJsScreenMonTable ■ 649

Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of ICMP flood attack packets.

An ICMP flood typically occurs when ICMP echo requests overload
a victim with so many requests that the victim expends all its
resources responding to the ICMP echo requests until it can no longer
process valid network traffic. With ICMP flood protection enabled
and a threshold set, if the threshold is exceeded, the victim invokes
the flood attack protection feature.

The default threshold value is 1000 packets per second. If the
threshold is exceeded, the security device ignores further ICMP echo
requests for the remainder of that second plus the next second as
well.

jnxJsScreenMonEntry
9

jnxJsScreenMonIcmpFlood

Number of UDP flood attack packets.

UDP flooding occurs when an attacker sends IP packets containing
UDP datagrams with the purpose of slowing down the victim to the
point that it can no longer handle valid connections. With UDP flood
protection enabled, a threshold can be set so that when the threshold
is exceeded, the system invokes UDP flood attack protection.

The default threshold value is 1000 packets per second. If the number
of UDP datagrams from one or more sources to a single destination
exceeds this threshold, the security device ignores further UDP
datagrams to that destination for the remainder of that second plus
the next second as well.

jnxJsScreenMonEntry
10

jnxJsScreenMonUdpFlood

Number of NetBIOS attacks.

WinNuke is a DoS attack targeting any computer on the Internet
running Microsoft Windows. The attacker sends a TCP segment,
usually to NetBIOS port 139 of a host with an established connection
with segment's urgent (URG) flag set. This practice introduces a
NetBIOS fragment overlap, which causes many machines running
Microsoft Windows to crash.

jnxJsScreenMonEntry
11

jnxJsScreenMonWinnuke

Number of port scan attempt attack packets.

A port scan occurs when one source IP address sends IP packets
containing TCP SYN segments to a defined number of different ports
at the same destination IP address within a defined interval. The
purpose of this attack is to scan the available services in the hope
that at least one port will respond, thus identifying a service of the
target. The security device should internally log the number of
different ports scanned from one remote source.

jnxJsScreenMonEntry
12

jnxJsScreenMonPortScan

Number of address sweep attempt attack packets.

An address sweep occurs when one source IP address sends a
defined number of ICMP packets to different hosts within a defined
interval. The purpose of this attack is to send ICMP packets, typically
echo requests, to various hosts in the hope that at least one replies,
thus uncovering an address of the target. The security device
internally logs the number of ICMP packets to different addresses
from one remote source.

jnxJsScreenMonEntry
13

jnxJsScreenMonIpSweep

650 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of SYN fragments.

IP encapsulates a TCP SYN segment in the IP packet that initiates a
TCP connection. The purpose is to initiate a connection and to invoke
a SYN/ACK segment response. The SYN segment typically does not
contain any data since the IP packet is small and there is no
legitimate reason for it to be fragmented. A fragmented SYN packet
is anomalous and is suspicious. To be cautious, it might be helpful
to block such fragments from entering the protected network.

When the SYN fragmentation check is enabled, the security device
detects and drops the packets when the IP header indicates that the
packet has been fragmented while the SYN flag is set in the TCP
header.

jnxJsScreenMonEntry
14

jnxJsScreenMonSynFrag

Number of TCP packets with no flag set.

A normal TCP segment header has at least one flag control set. A
TCP segment with no control flags set is an anomalous event.
Operating systems respond to such anomalies in different ways. The
response, or even lack of response, from the targeted device can
provide a clue as to the target's OS type.

When this option is enabled, if the security device discovers such a
header with a missing or malformed flags field, it drops the packet.

jnxJsScreenMonEntry
15

jnxJsScreenMonTcpNoFlag

Number of of unknown protocol IP packets.

According to RFC-1700, some protocol types in an IP header are
reserved and unassigned at this time. Precisely because these
protocols are undefined, there is no way to know in advance whether
a particular unknown protocol is benign or malicious. Unless your
network makes use of a nonstandard protocol with a reserved or
unassigned protocol number, a cautious stance is to block such
unknown elements from entering your protected network.

When the Unknown Protocol Protection SCREEN option is enabled,
the security device drops packets when the protocol field contains
a protocol ID number of 137 or greater.

jnxJsScreenMonEntry
16

jnxJsScreenMonIpUnknownProt

Number of IP bad option packets.

The IP protocol specifies a set of eight options that provide special
routing controls, diagnostic tools, and security. These eight options
can be used for malicious objectives.

Either intentionally or accidentally, attackers sometimes configure
IP options incorrectly, producing either incomplete or malformed
fields. The incorrect formatting is anomalous and potentially harmful
to the intended recipient.

When the Bad IP Option Protection SCREEN option is enabled, the
security device detects and blocks packets when any IP option in
the IP packet header is incorrectly formatted.

jnxJsScreenMonEntry
17

jnxJsScreenMonIpOptBad

jnxJsScreenMonTable ■ 651

Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of IP record option packets.

The IP standard RFC-791 specifies a set of options to provide special
routing controls, diagnostic tools, and security. These options appear
after the destination address in an IP packet header. When they do
appear, they are frequently being put to some nefarious use. The
record option is one of these options that an attacker can use for
reconnaissance or for some unknown but suspicious purpose.

When a record IP option is received, the security device flags it as
an network reconnaissance attack and records the event for the
ingress interface.

jnxJsScreenMonEntry
18

jnxJsScreenMonIpOptRecRt

Number of IP timestamp option packets.

The IP standard RFC-791 specifies a set of options to provide special
routing controls, diagnostic tools, and security. These options appear
after the destination address in an IP packet header. When they do
appear, they are frequently being put to some nefarious use.
Timestamp is one of these options that an attacker can use for
reconnaissance or for some unknown but suspicious purpose.

When a timestamp IP option is received, the security device flags
this as an network reconnaissance attack and records the event for
the ingress interface.

jnxJsScreenMonEntry
19

jnxJsScreenMonIpOptTimestamp

Number of IP security option packets.

The IP standard RFC-791 specifies a set of options to provide special
routing controls, diagnostic tools, and security. These options appear
after the destination address in an IP packet header. When they do
appear, they are frequently being put to some nefarious use. Security
is one of these options that an attacker can use for reconnaissance
or for some unknown but suspicious purpose.

When a security IP option is received, the security device flags this
as an network reconnaissance attack and records the event for the
ingress interface.

jnxJsScreenMonEntry
20

jnxJsScreenMonIpOptSecurity

Number of strict source route packets.

Attackers can use IP source route options to hide their true address
and access restricted areas of a network by specifying a different
path. The security device should be able to either block any packets
with loose or strict source route options set or detect such packets
and then record the event for the ingress interface.

jnxJsScreenMonEntry
21

jnxJsScreenMonIpOptLSR

652 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of IP stream option packets.

The IP standard RFC-791 specifies a set of options to provide special
routing controls, diagnostic tools, and security. These options appear
after the destination address in an IP packet header. When they do
appear, they are frequently being put to some nefarious use. Stream
is one of these options that an attacker can use for reconnaissance
or for some unknown but suspicious purpose.

When a security IP option is received, the security device flags it as
an network reconnaissance attack and records the event for the
ingress interface.

jnxJsScreenMonEntry
23

jnxJsScreenMonIpOptStream

Number of ICMP fragment packets.

ICMP provides error reporting and network probe capabilities.
Because ICMP packets contain very short messages, there is no
legitimate reason for ICMP packets to be fragmented. If an ICMP
packet is so large that it must be fragmented, something is wrong.
With the ICMP Fragment Protection SCREEN option enabled, the
security device should be able to block any ICMP packet with the
More Fragments flag set or with an offset value indicated in the offset
field.

jnxJsScreenMonEntry
24

jnxJsScreenMonIcmpFrag

Number of large ICMP packets.

Because ICMP packets contain very short messages, there is no
legitimate reason for ICMP packets to be fragmented.

If an ICMP packet is unusually large, something is wrong. For
example, the Loki program uses ICMP as a channel for transmitting
covert messages. The presence of large ICMP packets might expose
a compromised machine acting as a Loki agent. It might also indicate
some other kind of malicious activity.

When the the Large Size ICMP Packet Protection SCREEN option is
enabled, the security device drops ICMP packets with a length greater
than 1024 bytes.

jnxJsScreenMonEntry
25

jnxJsScreenMonIcmpLarge

Number of dropped TCP packets because SYN and FIN are both set.

Both the SYN and FIN control flags are not normally set in the same
TCP segment header. The SYN flag synchronizes sequence numbers
to initiate a TCP connection. The FIN flag indicates the end of data
transmission to finish a TCP connection. Their purposes are mutually
exclusive. A TCP header with the SYN and FIN flags set is anomalous
TCP behavior, causing various responses from the recipient,
depending on the OS.

When the blocking of TCP packets with both SYN and FIN is enabled,
the security device drops the packet when it discovers such a header.

jnxJsScreenMonEntry
26

jnxJsScreenMonTcpSynFin

jnxJsScreenMonTable ■ 653

Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of TCP packets with FIN set, but without the ACK bit set.

A FIN scan sends TCP segments with the FIN flag set in an attempt
to provoke a response and thereby discover an active host or an
active port on a host. The use of TCP segments with the FIN flag set
might evade detection and thereby help attackers succeed in their
reconnaissance efforts.

jnxJsScreenMonEntry
27

jnxJsScreenMonTcpFinNoAck

Number of session connections for a source IP address that exceeds
the specified limit.

Because all the virus-generated traffic originates from the same IP
address (generally from an infected server), a source-based session
limit ensures that the firewall can curb such excessive amounts of
traffic. This amount is based on a threshold value of the number of
concurrent sessions required to fill up the session table of the
particular firewall.

The default maximum for a source-based session limit is 128
concurrent sessions, which can be adjusted accordingly.

jnxJsScreenMonEntry
28

jnxJsScreenMonLimitSessSrc

Number of session connections for the destination source IP address
that exceeds the specified limit.

The user can limit the number of concurrent sessions to the same
destination IP address. An attacker can launch a distributed
denial-of-service (DDoS) attack using “zombie agents.” Setting a
destination-based session limit can ensure that the security device
allows only an acceptable number of concurrent connection requests,
no matter what the source, to reach any one host.

The default maximum for the destination-based session limit is 128
concurrent sessions.

jnxJsScreenMonEntry
29

jnxJsScreenMonLimitSessDest

Number of SYN ACK ACK attacks.

When an authentication user initiates a Telnet or FTP connection,
the user sends a SYN segment to the Telnet or FTP server. The
security device intercepts the SYN segment, creates an entry in its
session table, and proxies a SYN-ACK segment to the user. The user
then replies with an ACK segment. At that point, the initial three-way
handshake is complete. The security device sends a login prompt
to the user. When a malicious user does not log in, but instead
continues initiating SYN-ACK-ACK sessions, the firewall session table
can fill up to the point at which the security device begins rejecting
legitimate connection requests.

When the SYN-ACK-ACK proxy protection option is enabled, after
the number of connections from the same IP address reaches the
SYN-ACK-ACK proxy threshold, the security device rejects further
connection requests from that IP address. By default, the threshold
is 512 connections from any single IP address.

jnxJsScreenMonEntry
30

jnxJsScreenMonSynAckAck

654 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

Number of block IP fragment packets.

As a packets travels, it is sometimes necessary to break the packet
into smaller fragments based upon the maximum transmission unit
(MTU) of each network. IP fragments might contain an attacker's
attempt to exploit the vulnerabilities in the packet reassembly code
of specific IP stack implementations. When the victim receives these
packets, the results can range from processing the packets incorrectly
to crashing the entire system.

When the block IP framentation flag is enabled, the security device
blocks all IP packet fragments that it receives at interfaces bound to
that zone.

jnxJsScreenMonEntry
31

jnxJsScreenMonIpFrag

Threshold Values

SYN attack threshold value.

The number of SYN segments to the same destination address and
port number per second required to activate the SYN proxying
mechanism. In order to set the appropriate threshold value, it
requires a through knowledge of the normal traffic patterns at the
site.

For example, if the security device normally gets 2000 SYN segments
per second, the threshold value should be set at 3000 segments per
second.

jnxJsScreenMonEntry
32

jnxJsScreenSynAttackThresh

SYN attack timeout value.

The maximum length of time before a half-completed connection
is dropped from the queue. The default is 20 seconds.

jnxJsScreenMonEntry
33

jnxJsScreenSynAttackTimeout

SYN attack alarm threshold value.

The SYN attack alarm threshold causes an alarm to be generated
when the number of proxied, half-completed TCP connection
requests per second to the same destination address and port
number exceeds its value.

jnxJsScreenMonEntry
34

jnxJsScreenSynAttackAlmTh

SYN attack queue size.

The number of proxied connection requests held in the proxied
connection queue before the security device starts rejecting new
connection requests.

jnxJsScreenMonEntry
35

jnxJsScreenSynAttackQueSize

NOTE: The jnxJsScreenSynAttackAgeTime object is obsolete in this release.

SYN flood age timejnxJsScreenMonEntry
36

jnxJsScreenSynAttackAgeTime

jnxJsScreenMonTable ■ 655

Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB

Table 206: jnxJsScreenMonTable (continued)

DescriptionObject IDObject

ICMP attack alarm threshold value.

The security device can impose a limit on the number of SYN
segments permitted to pass through the firewall per second. The
default attack threshold value is 1000. The valid threshold range is
1 through 100000. When the threshold value is exceed, an alarm is
triggered.

jnxJsScreenMonEntry
37

jnxJsScreenIcmpFloodThresh

UDP attack alarm threshold value.

UDP flooding occurs when an attacker sends IP packets containing
UDP datagrams with the purpose of slowing down the victim to the
point that it can no longer handle valid connections.

The default threshold value is 1000 packets per second.

jnxJsScreenMonEntry
38

jnxJsScreenUdpFloodThresh

Port scan threshold value.

The port scan threshold interval is in microseconds. The default
threshold value is 5000. The valid threshold range is 1000 through
1000000.

By using the default settings, if a remote host scans 10 ports in 0.005
seconds (5000 microseconds), the security device flags this
occurrence as a port scan attack and rejects all further packets from
the remote source for the remainder of the specified timeout period.
The security device detects and drops the tenth packet that meets
the port scan attack criterion.

jnxJsScreenMonEntry
39

jnxJsScreenPortScanThresh

IP sweep threshold interval.

The IP sweep threshold interval is in microseconds. The default
threshold value is 5000. The valid threshold range is 1000 through
1000000.

By using the default settings, if a remote host sends ICMP traffic to
10 addresses in 0.005 seconds (5000 microseconds), the security
device flags this occurrence as an address sweep attack and rejects
all further ICMP echo requests from that host for the remainder of
the specified threshold time period. The security device detects and
drops the tenth packet that meets the address sweep attack criterion.

jnxJsScreenMonEntry
40

jnxJsScreenIpSweepThresh

SYN-ACK-ACK alarm threshold value.jnxJsScreenMonEntry
41

jnxJsScreenSynAckAckThres

656 ■ jnxJsScreenMonTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 75

Interpreting the Enterprise-Specific LDP
MIB

The enterprise-specific LDP MIB, whose object identifier is {jnxMibs 14}, contains LDP
statistics, and defines LDP notification objects and types.

The enterprise-specific LDP MIB uses the following objects and definitions from
standard MIBs and enterprise-specific MIB definitions:

■ IpAddress from SNMPv2–SMI MIB

■ DisplayString from SNMPv2–TC MIB

■ InterfaceIndex and InterfaceIndexOrzero from IF MIB

■ jnxMibs and jnxLdpTraps from Juniper Enterprise-Specific SMI MIB

■ jnxMplsLdpSesState from Juniper Enterprise-Specific MPLS LDP MIB

■ MplsVpnName from the standard MPLS VPN MIB

■ InetAddressType, InetAddress, and InetAddressPrefixLength from the standard Inet
Address MIB

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ldp.txt .

This chapter contains the following sections:

■ LDP Notification Objects and Notification Types on page 657

■ LDP Statistics Table on page 660

LDP Notification Objects and Notification Types

The jnxLdpTrapVars table, whose object identifier is {jnxLdp 1}, defines the objects
used in the enterprise-specific LDP traps.

NOTE: The enterprise-specific LDP MIB requires jnxLdpTrapPrefix with 0 subidentifier
for seamless translation of SNMPv2 notifications to SNMPv1 format.

LDP Notification Objects and Notification Types ■ 657

./mib-jnx-ldp.txt
./mib-jnx-ldp.txt

Table 207: LDP Notification Objects

DescriptionObject IDObject

Contains the LSP forwarding equivalence class (FEC) in IpAddress format.jnxLdpTrapVars 1jnxLdpLspFec

Contains the router ID of the sending router in IpAddress format.jnxLdpTrapVars 2jnxLdpRtrid

Returns one of the following integer values to denote what might have caused
the LSP to go down:

■ 1–Change in topology

■ 2–Withdrawal of label by the neighbor

■ 3–Unavailability of the neighbor because the neighbor is down

■ 4–Change in filter

■ 5–Unknown reason

jnxLdpTrapVars 3jnxLdpLspDownReason

Returns one of the following integer values to denote what might have caused
the session transition into nonexistent state:

■ 0–Unknown reason

■ 1–Hold time expired

■ 2–Connection time expired

■ 3–All adjacencies are down

■ 4–Received bad TLV (type, length, and value encoding scheme)

■ 5–Received bad PDU (protocol data unit)

■ 6–Connection error occurred

■ 7–The connection was reset

■ 8–Received notification from peer

■ 9–Received unexpected end-of-file message

■ 10–The authentication key was changed

■ 11–Error occurred during initialization

■ 12–Graceful restart was aborted

■ 13– CLI command was issued to end the session

jnxLdpTrapVars 4jnxLdpSesDownReason

Contains the SNMP index of the interface associated with the session-down
event. If no interface is associated with the session-down event, then this
object returns the SNMP index of any interface associated with one of the
neighbors.

jnxLdpTrapVars 5jnxLdpSesDownIf

Represents the length of the LSP FEC prefix in bits. The allowable range is 0
through 32 bits.

jnxLdpTrapVars 6jnxLdpLspFecLen

Contains the interface index of one of the neighbors associated with the
session.

jnxLdpTrapVars 7jnxLdpSesUpIf

Contains the name of the VPN interface.jnxLdpTrapVars 8jnxLdpInstanceName

Table 208 on page 659 lists the enterprise-specific LDP notifications and the objects
contained in each notification. The enterprise-specific LDP notifications use the
objects listed in Table 207 on page 658.

658 ■ LDP Notification Objects and Notification Types

JUNOS 10.0 Network Management Configuration Guide

Table 208: LDP Notification Types

DescriptionObject IDObject

Generated when an LSP comes back
online. Typically, this trap is generated
only when an LSP that has an active
jnxLdpLspDown trap comes back online.

■ jnxLdpLspFec

■ jnxLdpRtrid

■ jnxLdpLspFecLen

■ jnxLdpInstanceName

jnxLdpTrapPrefix 1jnxLdpLspUp

Generated when an LSP goes offline.
This trap contains the following objects:

■ jnxLdpLspFec

■ jnxLdpRtrid

■ jnxLdpLspDownReason

■ jnxLdpLspFecLen

■ jnxLdpInstanceName

NOTE: For every jnxLdpLspDown trap
generated, JUNOS Software ensures that
a jnxLdpLspUp trap is generated when
the LSP comes back online.

jnxLdpTrapPrefix 2jnxLdpLspDown

Generated when the jnxMplsLdpSesState
object moves into the operational (5)
state. This trap contains the following
objects:

■ jnxMplsLdpSesState

■ jnxLdpSesUpIf

jnxLdpTrapPrefix 3jnxLdpSesUp

Generated when the jnxMplsLdpSesState
object moves out of the operational (5)
state. This trap contains the following
objects:

■ jnxMplsLdpSesState

■ jnxLdpSesDownReason

■ jnxLdpSesDownIf

The jnxLdpSesDownIf object contains the
address of the interface associated with
the last neighbor when the value of
jnxLdpSesDownReason was
allAdjacenciesDown (3).

jnxLdpTrapPrefix 4jnxLdpSesDown

LDP Notification Objects and Notification Types ■ 659

Chapter 75: Interpreting the Enterprise-Specific LDP MIB

LDP Statistics Table

The jnxLdpStatsTable, whose object identifier is {jnxLdp 2}, contains the statistics
associated with a particular LDP FEC. Each jnxLdpStatsEntry in jnxLdpStatsTable
contains the objects listed in Table 209 on page 660.

Table 209: jnxLdpStatsTable

DescriptionObject IDObject

Identifies the LDP instancejnxLdpStatsEntry 1jnxLdpInstanceId

Denotes the type of the LDP instance.jnxLdpStatsEntry 2jnxLdpFecType

Contains the InetAddress of the LDP FEC.jnxLdpStatsEntry 3jnxLdpFec

Shows the LDP FEC length in bits. The allowable range is 0 through 32 bits.jnxLdpStatsEntry 4jnxLdpFecLength

Contains one of the following integer values to indicate the status of traffic
statistics for the FEC:

■ 1–Enabled and available

■ 2–Disabled

■ 3–Unavailable

The traffic statistics may be disabled for the penultimate hop FECs, and in
such cases, the objects after jnxLdpFecStatisticsStatus in the jnxLdpStatsEntry
return 0 value.

jnxLdpStatsEntry 5jnxLdpFecStatisticsStatus

Shows the number of octets of traffic originated from the router, and
forwarded over the current LDP FEC. Because the LDP statistics are collected
at preconfigured intervals and not in real time, this object may return a value
that is different from the current value. The default interval for LDP statistics
collection is 5 minutes.

jnxLdpStatsEntry 6jnxLdpIngressOctets

Shows the number of packets originated from the router, and forwarded
over the current LDP FEC. Because the LDP statistics are collected at
preconfigured intervals and not in real time, this object may return a value
that is different from the current value. The default interval for LDP statistics
collection is 5 minutes.

jnxLdpStatsEntry 7jnxLdpIngressPackets

Shows the number of octets of traffic originated from a different router but
destined for this FEC, and forwarded over the current LDP FEC. Because the
LDP statistics are collected at preconfigured intervals and not in real time,
this object may return a value that is different from the current value. The
default interval for LDP statistics collection is 5 minutes.

jnxLdpStatsEntry 8jnxLdpTransitOctets

Shows the number of packets of traffic originated from a different router
but destined for this FEC, and forwarded over the current LDP FEC. Because
the LDP statistics are collected at preconfigured intervals and not in real
time, this object may return a value that is different from the current value.
The default interval for LDP statistics collection is 5 minutes.

jnxLdpStatsEntry 9jnxLdpTransitPackets

660 ■ LDP Statistics Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 76

Interpreting the Enterprise-Specific
EX Series SMI MIB

The enterprise-specific Structure of Management Information (SMI) MIB for EX Series
leverages the jnxExMibRoot object from the enterprise-specific SMI MIB (jnx-smi.mib),
and defines a MIB branch for switching-related MIB definitions for the EX Series
Ethernet Switches. MIB objects that are specific to EX Series are identified with a
jnxEx prefix.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ex-smi.txt .

The jnxExMibRoot contains one branch, jnxExSwitching, whose object identifier is
{jnxExMibRoot 1}.

The jnxExSwitching branch contains the objects listed in Table 210 on page 661.

Table 210: jnxExSwitching

DescriptionObject IDObject

Defines the branch for the enterprise-specific Analyzer MIB. For more
information on the Analyzer MIB, see “Interpreting the Enterprise-Specific
Analyzer MIB” on page 667.

jnxExSwitching 1jnxExAnalyzer

Defines the branch for the enterprise-specific Secure Access Port MIB.

NOTE: The Secure Access Port MIB is not currently supported on EX Series
Switches.

jnxExSwitching 2jnxExSecureAccessPort

Defines the branch for the enterprise-specific PAE Extensions MIB. For more
information on PAE Extensions MIB, see “Interpreting the Enterprise-Specific
PAE Extension MIB” on page 679.

jnxExSwitching 3jnxExPaeExtention

Defines the branch for the enterprise-specific Virtual Chassis MIB. For more
information on Virtual Chassis MIB, see “Interpreting the Enterprise-Specific
Virtual Chassis MIB” on page 677.

jnxExSwitching 4jnxExVirtualChassis

Defines the branch for the enterprise-specific VLAN MIB. For more information
on VLAN MIB, see “Interpreting the Enterprise-Specific VLAN MIB” on page
671.

jnxExSwitching 5jnxExVlan

■ 661

./mib-jnx-smi.txt
./mib-jnx-ex-smi.txt
./mib-jnx-ex-smi.txt

662 ■

JUNOS 10.0 Network Management Configuration Guide

Chapter 77

Interpreting the Enterprise-Specific EX
MAC Notification MIB

The jnxMacNotification MIB module, whose object ID is {jnxExSwitching 7}, is for
configuring the MAC notification feature on EX Series Ethernet Switches. MAC
notification is a mechanism that is used to inform monitoring devices when there
are MAC addresses learnt or removed from the forwarding database of the monitored
devices.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-ex-mac-notification.txt

The chapter discusses the following topics:

■ MAC Notification Global Group on page 663

■ MAC Notification MIB Global Objects on page 663

■ MAC History Index on page 664

■ MAC History Changes Message on page 665

MAC Notification Global Group

The jnxMacGlobalFeatureEnabled Indicates whether the MAC notification feature is
currently running in the device. To disable the MAC notification feature globally set
this object to false. The feature is disabled at each interface.

Set this object to true to start the MAC notification feature running on the device.
Once the MAC notification is enabled, the jnxIfConfigTable controls the functioning
of the feature.

MAC Notification MIB Global Objects

jnxMacNotificationMIBGlobalObjects table whose object identifier is
{jnxMacNotificationMIBGlobalObjects 1} contains details about MAC notifications. Each
jnxMacNotification contains the objects listed in Table 211 on page 664.

MAC Notification Global Group ■ 663

Table 211: jnxMacNotificationGlobalObjects

DescriptionObject IDObject

The MAC notification interval object specifies the maximum
interval of time between notifications that are generated
by the device. If the value of jnxNotificationsEnabled is true,
the device sends out the generated notifications and
archives the MAC change notification events in the
jnxMacHistory table. If the value of jnxNotificationEnabled is
false, the device does not send out the generated
notifications but it will archive these events in the
jnxMacHistory table.

jnxMacNotificationMIBGlobalObjects
1

jnxMacNotificationInterval

jnxMacAddressesLearnt object indicates the number of MAC
addresses learnt by the device.

jnxMacNotificationMIBGlobalObjects
2

jnxMacAddressesLearnt

jnxMacAddressesRemoved object indicates the number of
MAC addresses removed from the forwarding database.

jnxMacNotificationMIBGlobalObjects
3

jnxMacAddressesRemoved

jnxMacNotificationsEnabled object indicates whether MAC
notifications will or will not be sent when there are MAC
addresses learnt or removed from the device's forwarding
database. Disabling notifications does not prevent the MAC
address information from being added to the
jnxMacHistoryTable.

jnxMacNotificationMIBGlobalObjects
4

jnxMacNotificationsEnabled

jnxMacNotificationsSent indicates the number of MAC
notifications sent out by the device.

jnxMacNotificationMIBGlobalObjects
5

jnxMacNotificationsSent

jnxMacHistTableMaxLength indicates the upper limit on the
number of entries that the jnxMacHistoryTable may contain.
A value of 0 prevents any history from being retained.
When the table is full, the oldest entry is deleted and a new
entry is created.

jnxMacNotificationMIBGlobalObjects
6

jnxMacHistTableMaxLength

jnxMacHistoryTable archives the MAC change notification
events generated by the device. The MAC change
notification events are archived here even if
jnxMacChangesNotifications are not actually sent.

jnxMacNotificationMIBGlobalObjects
7

jnxMacHistoryTable

jnxMacHistoryEntry is a MAC change notification message
that was previously generated by the device. Each entry is
indexed by a message index.

jnxMacNotificationMIBGlobalObjects
8

jnxMacHistoryEntry

MAC History Index

jnxHistIndex is an index that uniquely identifies a MAC change notification event
previously generated by the device. This index starts at 1 and increases by one when
a MAC change notification is generated. When it reaches the maximum value
(4294967295), the agent wraps the value back to 1.

664 ■ MAC History Index

JUNOS 10.0 Network Management Configuration Guide

MAC History Changes Message

jnxHistMacChangedMsg object contains details of a MAC change notification event.
It consists of several tuples packed together in the format tuple1, tuple2,

Each tuple comprises 13 octets in the following format:
<operation><vlan><MAC><dot1dbaseport>.

<operation> is of size 1 octet and supports the following values:

■ 0-End of MIB object.

■ 1-MAC learnt.

■ 2-MAC removed.

<vlan> is VLAN number of the VLAN whose MAC address is being used and has size
of 2 octet.

<Mac> is the Layer 2 MAC address and has a size of 6 octets.

<dot1dBasePort> is the value of dot1dBasePort for the interface from which the MAC
address is learnt and has a size of 4 octets.

MAC History Changes Message ■ 665

Chapter 77: Interpreting the Enterprise-Specific EX MAC Notification MIB

666 ■ MAC History Changes Message

JUNOS 10.0 Network Management Configuration Guide

Chapter 78

Interpreting the Enterprise-Specific
Analyzer MIB

The Juniper Networks enterprise-specific Analyzer MIB, whose object identifier is
{jnxExAnalyzer 1}, contains analyzer and remote analyzer data related to port mirroring
on the EX Series Ethernet Switches. Port mirroring is a method used on enterprise
switches to monitor and analyze traffic on the network.

When port mirroring is enabled, copies of all (or a sample set of) packets are
forwarded from one port of the switch to another port on the same switch (analyzer)
or on another switch (remote analyzer) where the packet can be analyzed and studied.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-analyzer.txt .

This chapter contains the following sections:

■ Analyzer Table on page 667

■ Analyzer Input Table on page 668

■ Analyzer Output Table on page 669

Analyzer Table

The jnxAnalyzerTable, whose object identifier is {jnxAnalyzerMIBObjects 1}, contains
information on analyzer parameters. Each jnxAnalyzerEntry contains the objects listed
in Table 212 on page 667.

Table 212: jnxAnalyzerTable

DescriptionObject IDObject

Uniquely identifies an analyzer configured on the switch.jnxAnalyzerEntry 1jnxAnalyzerName

Shows whether mirroring is enabled or disabled on the analyzer.jnxAnalyzerEntry 2jnxAnalyzerStatus

Specifies the mirroring ratio. This object defines the sample size for mirroring.
For example, 1 out of every x packets, where x is a number in the range of 1
through 2047.

jnxAnalyzerEntry 3jnxMirroringRatio

Analyzer Table ■ 667

./mib-jnx-analyzer.txt
./mib-jnx-analyzer.txt

Table 212: jnxAnalyzerTable (continued)

DescriptionObject IDObject

Specifies the loss priority for a packet. When the number of packets at the
analyzer port exceeds the bandwidth of the analyzer port, packets are dropped
based on the loss priority value. when there is a bandwidth crunch, packets
with high loss priority are dropped to clear the congestion. This object uses
the following integer values to denote the loss priority:

■ 0–Low loss priority

■ 1–High loss priority

jnxAnalyzerEntry 4jnxLossPriority

Analyzer Input Table

The jnxAnalyzerInputTable, whose object identifier is {jnxAnalyzerMIBObjects 2}, contains
information about analyzer sessions. In a typical analyzer session, several source
ports can be associated with a single destination port, and a range or series of ports
can be mirrored.

Each jnxAnalyzerInputEntry provides information about input source ports, and contains
the objects listed in Table 213 on page 668.

Table 213: jnxAnalyzerInputTable

DescriptionObject IDObject

Identifies an analyzer input source port. This object can contain a display string
of not more than 255 characters.

■ If the value of jnxAnalyzerInputType is 1, then the value of
jnxAnalyzerInputValue denotes the interface name of the input source.

■ If the value of jnxAnalyzerInputType is 2, then the value of
jnxAnalyzerInputValue denotes the VLAN name of the input source.

jnxAnalyzerInputEntry
1

jnxAnalyzerInputValue

Denotes the type of traffic to be mirrored from the source port; that is, whether
it is ingress traffic or egress traffic. This object uses the following integer values:

■ 1–Ingress traffic, where the analyzer monitors packets received by the
source port.

■ 2–Egress traffic, where the analyzer monitors packets transmitted by the
source port.

In both the cases, the number of packets mirrored to the destination port
depends on the jnxMirroringRatio.

jnxAnalyzerInputEntry
2

jnxAnalyzerInputOption

Denotes whether the mirroring source is an interface or a VLAN. This object
uses integer values 1 (for interface) and 2 (for VLAN).

For interfaces, you can configure either ingress or egress mirroring, whereas
for VLANS, you can configure only ingress mirroring.

jnxAnalyzerInputEntry
3

jnxAnalyzerInputType

668 ■ Analyzer Input Table

JUNOS 10.0 Network Management Configuration Guide

Analyzer Output Table

The jnxAnalyzerOutputTable, whose object identifier is {jnxAnalyzerMIBObjects 3},
contains information about destination port to which the packets are mirrored. Each
jnxAnalyzerOutputEntry contains the objects listed in Table 214 on page 669, and
provides information about destination port or destination VLAN.

Table 214: jnxAnalyzerOutputTable

DescriptionObject IDObject

Uniquely identifies a destination port or VLAN. This object can contain a
string of not more than 255 characters.

If the value of jnxAnalyzerOutputType is 1, then jnxAnalyzerOutputValue contains
an interface name.

If the value of jnxAnalyzerOutputType is 1, then jnxAnalyzerOutputValue contains
a VLAN name.

jnxAnalyzerOutputEntry
1

jnxAnalyzerOutputValue

Denotes the type of the output destination port. This object uses integer
values 1 (for destination port that is on the same switch) and 2 (for remote
analyzer, that is a dedicated VLAN on a different switch).

jnxAnalyzerOutputEntry
2

jnxAnalyzerOutputType

Analyzer Output Table ■ 669

Chapter 78: Interpreting the Enterprise-Specific Analyzer MIB

670 ■ Analyzer Output Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 79

Interpreting the Enterprise-Specific VLAN
MIB

The enterprise-specific VLAN MIB for EX Series Ethernet Switches, whose object
identifier is {jnxExSwitching 5}, contains information about prestandard IEEE 802.10
VLANS and their association with LAN Emulation Clients (LAC). Devices with
prestandard implementation maintain port groupings and associated filters that are
used to form a virtual bridge.

The enterprise-specific VLAN MIB leverages the following objects and data types from
standard MIBs, RFCs, and Juniper Networks enterprise-specific MIBs:

■ Integer 32 and IpAddress–From SNMPv2–SMI

■ MacAddress, DisplayString, and TruthValue–From SNMPv2–TC

■ InterfaceIndex–From IF MIB

■ InetAddress and InetAddressType–From Inet Address MIB

■ jnxExVlan–From Juniper Networks enterprise-specific SMI MIB

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-vlan.txt

This section contains the following topcs:

NOTE: jnxVlanTable, jnxVlanInterfaceTable, and jnxVlanPortGroupTable have been
deprecated and are replaced by jnxExVlanTable, jnxExVlanInterfaceTable, and
jnxExVlanPortGroupTable

■ VLAN Configuration Table on page 672

■ VLAN Interfaces Table on page 673

■ Port Group Table on page 674

■ MAC List Table on page 676

■ 671

./mib-jnx-vlan.txt
./mib-jnx-vlan.txt

VLAN Configuration Table

NOTE: jnxVlanTable has been deprecated and is replaced by jnxExVlanTable.

The jnxVlanTable, whose object identifier is {jnxVlanMIbObjects 1}, contains VLAN
names and properties. Each jnxVlanEntry contains the entries listed in Table 215 on
page 672.

Table 215: jnxVlanTable

DescriptionObject IDObject

Contains the name of the VLAN, VLAN name can be a string of not more
than 255 characters.

jnxVlanEntry 1jnxVlanName

Contains the identifier used internally by the device to reference the
VLAN. This object can be an integer value in the range 1 through 4094.

jnxVlanEntry 2jnxVlanID

Denotes the type of the VLAN. This object uses the following integer
values:

■ 1–Static

■ 2–Dynamic

The default value for this object is 1, static.

jnxVlanEntry 3jnxVlanType

Contains the index that identifies the subtree in the jnxVlanPortGroupTable.jnxVlanEntry 4jnxVlanPortGroupInstance

Contains an index that identifies the subtree to retrieve the list of MAC
addresses to the jnxVlanMacListTable subtree to retrieve in.

jnxVlanEntry 5jnxVlanMacListInstance

jnxExVlanTable

jnxExVlanTable, whose object identifier is {jnxVlanMIBObjects 5}, replaces the deprecated
jnxVlanTable and contains the objects listed in Table 216 on page 672.

Table 216: jnxExVlanTable

DescriptionObject IDObject

Contains the identifier used internally by the device to reference the
VLAN. This object can be an integer value in the range 1 through 4094.

jnxExVlanEntry 1jnxExVlanID

Contains the name of the VLAN, VLAN name can be a string of not
more than 255 characters.

jnxExVlanEntry 2jnxExVlanName

672 ■ VLAN Configuration Table

JUNOS 10.0 Network Management Configuration Guide

Table 216: jnxExVlanTable (continued)

DescriptionObject IDObject

Denotes the type of the VLAN. This object uses the following integer
values:

■ 1–Static

■ 2–Dynamic

The default value for this object is 1, static.

jnxExVlanEntry 3jnxExVlanType

Contains the index that identifies the subtree in the
jnxVlanPortGroupTable.

jnxExVlanEntry 4jnxExVlanPortGroupInstance

VLAN Interfaces Table

NOTE: jnxVlanInterfaceTable has been deprecated and is replaced by
jnxExVlanInterfaceTable.

The jnxVlanInterfaceTable, whose object identifier is {jnxVlanMIBObjects 2}, contains
information about the Layer 3 properties of VLANs. Each jnxVlanInterfaceEntry, indexed
with jnxVlanName, contains the objects listed in Table 217 on page 673.

Table 217: jnxVlanInterfaceTable

DescriptionObject IDObject

Contains the IP address of the interface.jnxVlanInterfaceEntry 1jnxVlanInterfaceIpAddress

Specifies the protocol used.jnxVlanInterfaceEntry 2jnxVlanInterfaceProtocol

Specifies the subnet mask of the VLAN,jnxVlanInterfaceEntry 3jnxVlanInterfaceSubNetMask

Specifies the broadband address of the VLAN.jnxVlanInterfaceEntry 4jnxVlanInterfaceBroadcastAddress

Contains a description for the VLAN. This object can
contain a string of not more than 255 characters.

jnxVlanInterfaceEntry 5jnxVlanInterfaceDescription

Denotes the administration status of the VLAN.jnxVlanInterfaceEntry 6jnxVlanInterfaceAdminStatus

Denotes the operational status of the VLAN.jnxVlanInterfaceEntry 7jnxVlanInterfaceOperStatus

Specifies the SNMP IF Index for the interface.jnxVlanInterfaceEntry 8jnxVlanSnmpIfIndex

jnxExVlanInterfaceTable

jnxExVlanInterfaceTable, whose object identifier is {jnxVlanMIBObjects 6}, replaces the
deprecated jnxVlanInterfaceTable and contains the objects listed in Table 218 on page
674.

VLAN Interfaces Table ■ 673

Chapter 79: Interpreting the Enterprise-Specific VLAN MIB

Table 218: jnxExVlanInterfaceTable

DescriptionObject IDObject

Specifies the protocol used.jnxExVlanInterfaceEntry 1jnxExVlanInterfaceProtocol

Contains the IP address of the interface.jnxExVlanInterfaceEntry 2jnxExVlanInterfaceIpAddress

Specifies the subnet mask of the VLAN,jnxExVlanInterfaceEntry 3jnxExVlanInterfacePrefixLength

Specifies the broadband address of the VLAN.jnxExVlanInterfaceEntry 4jnxExVlanInterfaceBroadcastAddress

Contains a description for the VLAN. This object can
contain a string of not more than 255 characters.

jnxExVlanInterfaceEntry 5jnxExVlanInterfaceDescription

Denotes the administration status of the VLAN.jnxExVlanInterfaceEntry 6jnxExVlanInterfaceAdminStatus

Denotes the operational status of the VLAN.jnxExVlanInterfaceEntry 7jnxExVlanInterfaceOperStatus

Specifies the SNMP IF Index for the interface.jnxExVlanInterfaceEntry 8jnxExVlanSnmpIfIndex

Port Group Table

NOTE: jnxVlanPortGroupTable has been deprecated and is replaced by
jnxExVlanPortGroupTable.

The jnxVlanPortGroupTable contains information about port groupings. Each
jnxVlanPortGroupEntry contains the objects listed in Table 219 on page 674.

Table 219: jnxVlanPortGroupTable

DescriptionObject IDObject

Uniquely identifies a port group.jnxVlanPortGroupEntry 1jnxVlanPortGroupIndex

Specifies the port on the VLAN with
which this port group is associated.

jnxVlanPortGroupEntry 2jnxVlanPort

674 ■ Port Group Table

JUNOS 10.0 Network Management Configuration Guide

Table 219: jnxVlanPortGroupTable (continued)

DescriptionObject IDObject

Shows the status of association between
the port and the VLAN. This object uses
the following integer values:

■ 1–autoActive: The port is part of the
VLAN because the switch has
automatically added the port.

■ 2–allowed: The port has been
configured to be part of the VLAN,
and is allowed to be part of the
VLAN, if the port meets all other
requirements.

■ 3–allowedActive: The port has been
configured to be part of the VLAN,
and is allowed to be part of the
VLAN, if the port meets all other
requirements. However, unlike in
the case of allowed ports, this port
has a device that is participating in
the VLAN associated with the port.

■ 4–allowedNotAvail: The port is
active on some other VLAN, and is
not available currently. This value
applies to devices that do not allow
a port to be part of more than one
VLANs at the same time.

■ 5–notAssociated: The port is part
of a port group that is not
associated with the VLAN.

jnxVlanPortGroupEntry 3jnxVlanPortStatus

jnxExVlanPortGroupTable

jnxExVlanPortGroupTable replaces the deprecated jnxVlanPortGroupTable and contains
the objects listed in Table 220 on page 675.

Table 220: jnxExVlanPortGroupTable

DescriptionObject IDObject

Uniquely identifies a port group.jnxExVlanPortGroupEntry 1jnxExVlanPortGroupIndex

Specifies the port on the VLAN with
which this port group is associated.

jnxExVlanPortGroupEntry 2jnxExVlanPort

Port Group Table ■ 675

Chapter 79: Interpreting the Enterprise-Specific VLAN MIB

Table 220: jnxExVlanPortGroupTable (continued)

DescriptionObject IDObject

Shows the status of association between
the port and the VLAN. This object uses
the following integer values:

■ 1–autoActive: The port is part of the
VLAN because the switch has
automatically added the port.

■ 2–allowed: The port has been
configured to be part of the VLAN,
and is allowed to be part of the
VLAN, if the port meets all other
requirements.

■ 3–allowedActive: The port has been
configured to be part of the VLAN,
and is allowed to be part of the
VLAN, if the port meets all other
requirements. However, unlike in
the case of allowed ports, this port
has a device that is participating in
the VLAN associated with the port.

■ 4–allowedNotAvail: The port is
active on some other VLAN, and is
not available currently. This value
applies to devices that do not allow
a port to be part of more than one
VLANs at the same time.

■ 5–notAssociated: The port is part
of a port group that is not
associated with the VLAN.

Default value for this object is allowed.

jnxExVlanPortGroupEntry 3jnxExVlanPortStatus

MAC List Table

The jnxVlanMacListTable, whose object identifier is {jnxVlanMIBObjects 4}, contains
information about MAC address lists. Each jnxVlanMacListEntry contains the objects
listed in Table 221 on page 676.

Table 221: jnxVlanMacListTable

DescriptionObject IDObject

Uniquely identifies a MAC address list.jnxVlanMacListEntry 1jnxVlanMacListIndex

Specifies a MAC address that belongs to the group.jnxVlanMacListEntry 2jnxVlanMacAddress

676 ■ MAC List Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 80

Interpreting the Enterprise-Specific
Virtual Chassis MIB

The enterprise-specific Virtual Chassis MIB, whose object identifier is {jnxExSwitching
4} contains information about virtual chassis on EX Series Ethernet Switches. EX4200
Switches allow you to connect two or more switches (maximum ten) together to
form a virtual chassis that can be managed as a single network element. The switches
can be connected through dedicated 64 Gbps virtual chassis ports (VCPs) or through
10 Gbps fiber uplink ports.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-virtualchassis.txt .

This chapter contains the following section:

■ Virtual Chassis Member Table on page 677

Virtual Chassis Member Table

The jnxVirtualChassisMemberTable, whose object identifier is
{jnxVirtualChassisMemberMIB 1}, contains information about the devices that form
the virtual chassis. Each jnxVirtualChassisMemberEntry contains the objects listed in
Table 222 on page 677.

Table 222: jnxVirtualChassisMemberTable

DescriptionObject IDObject

Uniquely identifies a virtual chassis member. This
object contains integer values in the range 0 through
9.

jnxVirtualChassisMemberEntry
1

jnxVirtualChassisMemberId

Contains the serial number of the virtual chassis
member.

jnxVirtualChassisMemberEntry
2

jnxVirtualChassisMemberSerialnumber

Specifies the type of virtual chassis member. This
object uses the following integer values:

■ 1–Master

■ 2–Backup

■ 3–Linecard

jnxVirtualChassisMemberEntry
3

jnxVirtualChassisMemberRole

Virtual Chassis Member Table ■ 677

./mib-jnx-virtualchassis.txt
./mib-jnx-virtualchassis.txt

Table 222: jnxVirtualChassisMemberTable (continued)

DescriptionObject IDObject

Specifies the media access control (MAC) address base
for the virtual-chassis member.

jnxVirtualChassisMemberEntry
4

jnxVirtualChassisMemberMacAddBase

Identifies the JUNOS Base operating system software
suite that is installed on the virtual chassis member.

jnxVirtualChassisMemberEntry
5

jnxVirtualChassisMemberSWVersion

Specifies the priority of the virtual-chassis member.
This object contains integer values in the range 1
through 255.

jnxVirtualChassisMemberEntry
6

jnxVirtualChassisMemberPriority

Specifies the virtual chassis member uptime.jnxVirtualChassisMemberEntry
7

jnxVirtualChassisMemberUptime

678 ■ Virtual Chassis Member Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 81

Interpreting the Enterprise-Specific PAE
Extension MIB

The enterprise-specific Port Access Entity (PAE) Extension MIB, whose object identifier
is {jnxExSwitching 3}, is an extension of the standard IEEE802.1x PAE Extension MIB,
and contains information for static MAC authentication. The enterprise-specific PAE
Extension MIB has two branches, jnxPaeExtensionMIBNotification and
jnxPaeExtensionMIBObjects.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-pae-extension.txt .

This chapter contains the following sections:

■ jnxAuthProfileName on page 679

■ Authentication Configuration Extension Table on page 679

■ Static MAC List Authentication Bypass Table on page 680

■ jnxStaticMacAuthBypassIfTable on page 680

jnxAuthProfileName

The jnxAuthProfileName object, whose object identifier is {jnxPaeExtensionMIBObjects
1}, contains the authentication profile name. The authentication profile contains the
RADIUS server IP address, port number, and the secret key.

Authentication Configuration Extension Table

The jnxPaeAuthConfigTable, whose object identifier is {jnxPaeExtensionMIBObjects 2},
contains the configuration objects for the Authenticator PAE associated with each
port. Each jnxPaeAuthConfigEntry, indexed with dot1xPaePortNumber from the standard
IEEE802.1x PAE Extension MIB, contains the objects listed in Table 223 on page 679.

Table 223: jnxPaeAuthConfigTable

DescriptionObject IDObject

Shows whether MAC authentication is
enabled on the specified PAE port.

jnxPaeAuthConfigEntry 1jnxPaeAuthConfigMacAuthStatus

jnxAuthProfileName ■ 679

./mib-jnx-pae-extension.txt
./mib-jnx-pae-extension.txt

Table 223: jnxPaeAuthConfigTable (continued)

DescriptionObject IDObject

Specifies the VLAN to which an
unauthenticated client moves.

This object can contain a string of not
more than 255 characters.

jnxPaeAuthConfigEntry 2jnxPaeAuthConfigGuestVlan

Specifies the maximum number of failed
authentication retries allowed on an
interface before the interface transitions
into quiet period. No authentication
happens on the interface during the quiet
period.

jnxPaeAuthConfigEntry 3jnxPaeAuthConfigNumberRetries

Static MAC List Authentication Bypass Table

The jnxStaticMacAuthBypassTable, whose object identifier is {jnxPaeExtensionMIBObjects
3}, contains a static list of MAC addresses specified by a user. The static MAC address
list contains the MAC addresses of clients associated with a port. The clients whose
MAC addresses are in the MAC address list are allowed to connect to the port without
authentication. 802.1X or MAC authentication process is initiated for a connection
request only when a matching entry is not available for the client in the
jnxStaticMacAuthBypassTable.

The jnxStaticMacAuthBypassTable allows devices like printers that do not support
802.1X to connect to 802.1X–enabled ports.

Each jnxStaticMacAuthBypassEntry, whose object identifier is
{jnxStaticMacAuthBypassTable 1}, contains the objects listed in Table 224 on page 680.

Table 224: jnxStaticMacAuthBypassTable

DescriptionObject IDObject

Specifies the MAC address of the client connected to
the PAE port.

jnxStaticMacAuthBypassEntry 1jnxStaticMacAddress

Specifies the VLAN to which the client is assigned.jnxStaticMacAuthBypassEntry 2jnxStaticMacVlanName

jnxStaticMacAuthBypassIfTable

The jnxStaticMacAuthBypassIfTable, whose object identifier is
{jnxPaeExtensionMIBObjects 4}, contains a list of interfaces associated with the MAC
addresses in the jnxStaticMacAuthBypassTable.

Each jnxStaticMacAuthBypassIfEntry, whose object identifier is
{jnxStaticMacAuthBypassIfTable 1}, is indexed with jnxStaticMacAddress (from
jnxStaticMacAuthBypassTable) and jnxStaticMacIfIndex. The jnxStaticMacIfIndex contains

680 ■ Static MAC List Authentication Bypass Table

JUNOS 10.0 Network Management Configuration Guide

a list of interfaces from which a MAC address is allowed. If the interface associated
with a MAC address does not match with the one stored in this entry, the
authentication bypass does not happen.

jnxStaticMacAuthBypassIfTable ■ 681

Chapter 81: Interpreting the Enterprise-Specific PAE Extension MIB

682 ■ jnxStaticMacAuthBypassIfTable

JUNOS 10.0 Network Management Configuration Guide

Chapter 82

Interpreting the Enterprise-Specific SPU
Monitoring MIB

The enterprise-specific Services Processing Unit (SPU) Monitoring Objects MIB,
jnxJsSecPolicyMIB, whose object ID is {jnxJsSPUMonitoringMIB 1}, defines the MIB for
SPU monitoring for SRX5600 and SRX5800 services gateways.

Related MIB objects include the following:

■ jnxJsSPUMonitoringObjectsTable, whose object identifier is {jnxJsSPUMonitoringMIB
1}, provides statistics on the utilization of SPUs.

■ jnxJsSPUMonitoringCurrentTotalSession, whose object identifier is
{jnxJsSPUMonitoringMIB 2}, provides information about the total number of
sessions in use at the system level.

■ jnxJsSPUMonitoringMaxTotalSession, whose object identifier is
{jnxJsSPUMonitoringMIB 3}, provides information about the maximum level of
sessions possible at the system level.

For a downloadable version of this MIB, see
http://www.juniper.net/techpubs/en_US/junos9.6/information-products/
topic-collections/config-guide-network-mgm/mib-jnx-js-spu-monitoring.txt

This chapter contains the following topic:

■ SPU Monitoring Objects Table on page 683

SPU Monitoring Objects Table

The object identifier for the jnxJsMonitoringObjectsTable is {jnxJsSPUMonitoringMIB 1}.
SPU monitoring objects provide statistical information related to utilization of SPUs.
Table 225 on page 683 describes the SPU monitoring objects.

Table 225: SPU Monitoring Objects Table

DescriptionObject IDObject

Each entry collects information about
the memory utilization for an SPU.

jnxJsSPUMonitoringObjectsTable 1jnxJsSPUMonitoringObjects

SPU Monitoring Objects Table ■ 683

./mib-jnx-js-spu-monitoring.txt
./mib-jnx-js-spu-monitoring.txt

Table 225: SPU Monitoring Objects Table (continued)

DescriptionObject IDObject

Indexes:

■ jnxJsSPUMonitoringIndex

■ jnxJsSPUMonitoringFPCIndex

■ jnxJsSPUMonitoringSPUIndex

Sequence of parameters:

■ jnxJsSPUMonitoringCPUUsage

■ jnxJsSPUMonitoringMemoryUsage

■ jnxJsSPUMonitoringCurrentFlowSession

■ jnxJsSPUMonitoringMaxFlowSession

■ jnxJsSPUMonitoringCurrentCPSession

■ jnxJsSPUMonitoringMaxCPSession

JnxJsSPUMonitoringObjectsEntry

Indicates an SPU's overall index in the
system.

jnxJsSPUMonitoringObjects 1jnxJsSPUMonitoringIndex

Indicates the FPC on which the SPU is.jnxJsSPUMonitoringObjects 2jnxJsSPUMonitoringFPCIndex

Indicates the index of an SPU inside the
FPC.

jnxJsSPUMonitoringObjects 3jnxJsSPUMonitoringSPUIndex

Indicates the current utilization
percentage of an SPU.

jnxJsSPUMonitoringObjects 4jnxJsSPUMonitoringCPUUsage

Indicates the current percentage of
memory usage of an SPU(CPU).

jnxJsSPUMonitoringObjects 5jnxJsSPUMonitoringMemoryUsage

Indicates the current flow sessions of an
SPU.

jnxJsSPUMonitoringObjects 6jnxJsSPUMonitoringCurrentFlowSession

Indicates the maximum flow sessions of
an SPU.

jnxJsSPUMonitoringObjects 7jnxJsSPUMonitoringMaxFlowSession

Indicates the current number of central
point (CP) sessions on an SPU.

jnxJsSPUMonitoringObjects 8jnxJsSPUMonitoringCurrentCPSession

Indicates the maximum number of CP
sessions on an SPU.

jnxJsSPUMonitoringObjects 9jnxJsSPUMonitoringMaxCPSession

684 ■ SPU Monitoring Objects Table

JUNOS 10.0 Network Management Configuration Guide

Chapter 83

Interpreting the Enterprise-Specific OTN
Interface Management MIB

The Juniper Networks enterprise-specific OTN Interface Management MIB, whose
object identifier is { jnxMibs 56 }, extends the standard OTN Interface Management
MIB and defines the objects for managing OTN interfaces for Juniper Networks
devices.

For a downloadable version of this MIB, see
www.juniper.net/techpubs/software/junos/junos95/swconfig-net-mgmt/mib-jnx-otn.txt .

This chapter contains the following sections:

■ OTN MIB Textual Conventions on page 685

■ jnxOtnAlarmTable on page 686

■ jnxOtnCurrentOdu15minTable on page 687

OTN MIB Textual Conventions

JnxOtnAlarmId specifies the SONET/SDH alarms present on an interface. The possible
values are:

■ otnLosAlarm (0)—OTN loss of signal alarm

■ otnLofAlarm (1),—OTN loss of frame alarm

■ otnLomAlarm (2),—OTN loss of multi frame alarm

■ otnWavelengthlockAlarm (3),—OTN wavelength lock alarm

■ otnOtuAisAlarm (4),—OTN AIS alarm

■ otnOtuBdiAlarm (5),—OTN OTU BDI alarm

■ otnOtuTtimAlarm (6),— OTN OTU TTIM alarm

■ otnOtuIaeAlarm (7),— OTN OTU IAE alarm

■ otnOtuSdAlarm (8),— OTN OTU bit error rate defect alarm

■ otnOtuFecExcessiveErrsAlarm (10),—OTN OTU FEC excessive error alarm

■ otnOtuFecDegradedErrsAlarm (11),—OTN OTU FEC degraded error alarm

■ otnOtuBbeThreholdAlarm (12),—OTN OTU BBE threshold alarm

■ otnOtuEsThreholdAlarm (13),— OTN OTU ES threshold alarm

OTN MIB Textual Conventions ■ 685

./mib-jnx-otn.txt

■ otnOtuSesThreholdAlarm (14),—OTN OTU SES threshold alarm

■ otnOtuUasThreholdAlarm (15),—OTN OTU UAS threshold alarm

■ otnOduAisAlarm (16),—OTN ODU AIS alarm

■ otnOduOciAlarm (17),—OTN ODU OCI alarm

■ otnOduLckAlarm (18),—OTN ODU LCK alarm

■ otnOduBdiAlarm (19),—OTN ODU BDI alarm

■ otnOduTtimAlarm (20),—OTN ODU TTIM alarm

■ otnOduSdAlarm (21),—OTN ODU bit error rate defect alarm

■ otnOduSfAlarm (22),—OTN ODU bit error rate fault alarm

■ otnOduRxApsChange (23),—OTN Rx APS change

■ otnOduBbeThreholdAlarm (24),—OTN ODU BBE threshold alarm

■ otnOduEsThreholdAlarm (25),—OTN OTU ES threshold alarm

■ otnOduSesThreholdAlarm (26),—OTN OTU SES threshold alarm

■ otnOduUasThreholdAlarm (27),—OTN ODU UAS threshold alarm

■ otnOpuPMTAlarm (28)—OTN OPU payload mismatch alarm

jnxOtnAlarmTable

jnxOtnAlarmTable, whose object ID is {jnxOtnAlarms 1}, contains information about
alarms on the SONET/SDH physical interfaces on a device running JUNOS Software.
Alarm information is stored in jnxOtnAlarmEntry. Each jnxOtnAlarmEntry, whose object
identifier is {jnxOtnAlarmTable 1}, contains the objects listed in. Table 226 on page
686.

Table 226: jnxOtnAlarmEntry

DescriptionObject IDObject

Identifies the active OTN alarms on the interface.jnxOtnAlarmEntry 1jnxOtnCurrentAlarms

Identifies the latest OTN alarm that was set or cleared on the
interface.

jnxOtnAlarmEntry 2jnxOtnLastAlarmId

Shows the sysUpTime value when the management system was
informed of the last alarm event.

jnxOtnAlarmEntry 3jnxOtnLastAlarmTime

Shows the date and time when the management system was
informed about the last alarm event.

jnxOtnAlarmEntry 4jnxOtnLastAlarmDate

Indicates whether the last alarm event was to set a new alarm
or to clear a previously set alarm.

jnxOtnAlarmEntry 5jnxOtnLastAlarmEvent

686 ■ jnxOtnAlarmTable

JUNOS 10.0 Network Management Configuration Guide

jnxOtnCurrentOdu15minTable

jnxOtnCurrentOdu15minTable, whose object identifier is {jnxOtnPerformanceMonitoring
1}, stores information about the optical data unit (ODU) performance monitoring.
Each jnxOtnCurrentOdu15minEntry , whose object identifier is
{ jnxOtnCurrentOdu15minTable 1 }, contains the objects listed in Table 227 on page
687.

Table 227: jnxOtnCurrentOdu15minEntry

DescriptionObject IDObject

Shows the current 15-minute BIP counter.jnxOtnCurrentOdu15minEntry 1jnxOtnCurrentOdu15minBIP

Shows the current 15-minute BBE counter.jnxOtnCurrentOdu15minEntry 2jnxOtnCurrentOdu15minBBE

Shows the current 15-minute ES counter.jnxOtnCurrentOdu15minEntry 3jnxOtnCurrentOdu15minES

Shows the current 15-minute SES counter.jnxOtnCurrentOdu15minEntry 4jnxOtnCurrentOdu15minSES

Shows the current 15-minute UAS counter.jnxOtnCurrentOdu15minEntry 5jnxOtnCurrentOdu15minUAS

Shows the time elapsed so far in the 15-minute
interval.

jnxOtnCurrentOdu15minEntry 6jnxOtnCurrentOdu15minElapsedTime

jnxOtnCurrentOdu15minTable ■ 687

Chapter 83: Interpreting the Enterprise-Specific OTN Interface Management MIB

688 ■ jnxOtnCurrentOdu15minTable

JUNOS 10.0 Network Management Configuration Guide

Part 8

Accounting Options

■ Accounting Options Overview on page 691

■ Configuring Accounting Options on page 693

■ Summary of Accounting Options Configuration Statements on page 717

Accounting Options ■ 689

690 ■ Accounting Options

JUNOS 10.0 Network Management Configuration Guide

Chapter 84

Accounting Options Overview

This chapter contains the following topic:

■ Accounting Options Overview on page 691

Accounting Options Overview

An accounting profile represents common characteristics of collected accounting
data, including the following:

■ Collection interval

■ File to contain accounting data

■ Specific fields and counter names on which to collect statistics

You can configure multiple accounting profiles, as described in Table 228 on page
691.

Table 228: Types of Accounting Profiles

DescriptionType of Profile

Collects the specified error and statistic information.Interface profile

Collects the byte and packet counts for the counter names
specified in the filter profile.

Filter profile

Collects selected MIB statistics and logs them to a specified
file.

MIB profile

Collects selected Routing Engine statistics and logs them to a
specified file.

Routing Engine profile

Collects class usage statistics and logs them to a specified file.Class usage profile

Accounting Options Overview ■ 691

692 ■ Accounting Options Overview

JUNOS 10.0 Network Management Configuration Guide

Chapter 85

Configuring Accounting Options

This chapter contains the following topics:

■ Accounting Options Configuration on page 693

■ Configuring Files on page 696

■ Configuring the Interface Profile on page 699

■ Configuring the Filter Profile on page 702

■ Example: Configuring a Filter Profile on page 703

■ Example: Configuring Interface-Specific Firewall Counters
and Filter Profiles on page 704

■ Source Class Usage Options Overview on page 705

■ Configuring SCU or DCU on page 706

■ Configuring SCU on a Virtual Loopback Tunnel Interface on page 708

■ Configuring Class Usage Profiles on page 709

■ Configuring the MIB Profile on page 712

■ Configuring the Routing Engine Profile on page 713

Accounting Options Configuration

This topic contains the following sections:

■ Accounting Options—Full Configuration on page 693

■ Minimum Accounting Options Configuration on page 694

Accounting Options—Full Configuration

To configure accounting options, include the following statements at the [edit
accounting-options] hierarchy level:

accounting-options {
class-usage-profile profile-name {

file filename;
interval minutes;
destination-classes {

destination-class-name;
}
source-classes {

Accounting Options Configuration ■ 693

source-class-name;
}
file filename {

archive-sites {
site-name;

}
files number;
nonpersistent;
size bytes;
source-classes time
transfer-interval minutes;

}
filter-profile profile-name {

counters {
counter-name;

}
file filename;
interval minutes;

}
}
interface-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}
mib-profile profile-name {

file filename;
interval seconds;
object-names {

mib-object-name;
}
operation operation-name;

}
routing-engine-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}
}

By default, accounting options are disabled.

Minimum Accounting Options Configuration

To enable accounting options on the router, you must perform at least the following
tasks:

■ Configure accounting options by including a file statement and one or more
source-class-usage, destination-class-profile, filter-profile, interface-profile, mib-profile,
or routing-engine-profile statements at the [edit accounting-options] hierarchy level:

694 ■ Accounting Options Configuration

JUNOS 10.0 Network Management Configuration Guide

[edit]
accounting-options {

class-usage-profile profile-name {
file filename;
interval minutes;
source-classes {

source-class-name;
destination-classes {

destination-class-name;
}

}
file filename {

archive-sites {
site-name;

}
files number;
size bytes;
transfer-interval minutes;

}
filter-profile profile-name {

counters {
counter-name;

}
file filename;
interval minutes;

}
interface-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}
mib-profile profile-name {

file filename;
interval minutes;
object-names {

mib-object-name;
}
operation operation-name;

}
routing-engine-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}
}

}

■ Apply the profiles to the chosen interfaces or filters.

Apply an interface profile to a physical or logical interface by including the
accounting-profile statement at either the [edit interfaces interface-name] or the

Accounting Options Configuration ■ 695

Chapter 85: Configuring Accounting Options

[edit interfaces interface-name unit logical-unit-number] hierarchy level. For more
information on interface profiles, see the JUNOS Network Interfaces Configuration
Guide.

[edit interfaces]
interface-name {

accounting-profile profile-name;
unit logical-unit-number {

accounting-profile profile-name;
}

}

NOTE: You do not apply destination class profiles to interfaces. Although the interface
needs to have the destination-class-usage statement configured, the destination class
profile automatically finds all interfaces with the destination class configured.

Apply a filter profile to a firewall filter by including the accounting-profile statement
at the [edit firewall filter filter-name] hierarchy level:

[edit firewall]
filter filter-name {

accounting-profile profile-name;
}

You do not need to apply the Routing Engine profile to an interface because the
statistics are collected on the Routing Engine itself.

Configuring Files

An accounting profile specifies what statistics should be collected and written to a
log file. To configure an accounting-data log file, include the file statement at the [edit
accounting-options] hierarchy level:

[edit accounting-options]
file filename {

archive-sites {
site-name;

}
files number;
nonpersistent;
size bytes;
start-time time;
transfer-interval minutes;

}

filename is name of file in which to write accounting data.

If the filename contains spaces, enclose it in quotation marks (" "). The filename
cannot contain a forward slash (;/;). The file is created in the /var/log directory and
can contain data from multiple profiles.

696 ■ Configuring Files

JUNOS 10.0 Network Management Configuration Guide

All accounting-data log files include header and trailer sections that start with a # in
the first column. The header contains the file creation time, the hostname, and the
columns that appear in the file. The trailer contains the time that the file was closed.

Whenever any configured value changes that affects the columns in a file, the file
creates a new profile layout record that contains a new list of columns.

You must configure the file size; all other properties are optional.

■ Configuring the Storage Location of the File on page 697

■ Configuring the Maximum Size of the File on page 697

■ Configuring the Maximum Number of Files on page 697

■ Configuring the Start Time for File Transfer on page 698

■ Configuring the Transfer Interval of the File on page 698

■ Configuring Archive Sites on page 699

Configuring the Storage Location of the File

On J Series Services Routers, the files are stored by default on the compact flash
drive. To configure the storage location of the files in the mfs/var/log directory (on
DRAM) instead of the cf/var/log directory (on the compact flash drive), include the
nonpersistent statement at the [edit accounting-options file filename] hierarchy level:

[edit accounting-options file filename]
nonpersistent;

This feature is useful for minimizing read/write traffic on the router’s compact flash
drive.

NOTE: If log files for accounting data are stored on DRAM, these files are lost when
you reboot the router. Therefore, you should backup these files periodically.

Configuring the Maximum Size of the File

To configure the maximum size of the files, include the size statement at the [edit
accounting-options file filename] hierarchy level:

[edit accounting-options file filename]
size bytes;

The size statement is the maximum size of the log file, in bytes, kilobytes (KB),
megabytes (MB), or gigabytes (GB). The minimum value for bytes is 256 KB. You
must configure bytes; the remaining attributes are optional.

Configuring the Maximum Number of Files

To configure the maximum number of files, include the files statement at the [edit
accounting-options file filename] hierarchy level:

Configuring the Storage Location of the File ■ 697

Chapter 85: Configuring Accounting Options

[edit accounting-options file filename]
files number;

The files statement specifies the maximum number of files. When a log file (for
example, profilelog) reaches its maximum size, it is renamed profilelog.0, then
profilelog.1, and so on, until the maximum number of log files is reached. Then the
oldest log file is overwritten. The minimum value for filenumber is 3 and the default
value is 10.

Configuring the Start Time for File Transfer

To configure the start time for transferring files, include the start-time statement at
the [edit accounting-options file filename] hierarchy level:

[edit accounting-options file filename]
start-time time;

The start-time statement specifies a start time for file transfer (YYYY-MM-DD.HH:MM).
For example, 10:00 a.m. on January 30, 2007 would be configured as
2007-01-30.10:00.

Configuring the Transfer Interval of the File

To configure the transfer interval of the files, include the transfer-interval statement
at the [edit accounting-options file filename] hierarchy level:

[edit accounting-options file filename]
transfer-interval minutes;

The range for transfer-interval is 5 through 2880 minutes. The default is 30 minutes.

TIP:

JUNOS Software saves the existing log file and creates a new file at the configured
transfer-intervals irrespective of:

■ whether the file has reached the maximum size or not.

■ whether an archive site is configured or not.

When you have a relatively smaller transfer-interval configured and if no archive site
is congured, there is a possibility of losing data as JUNOS Software ovewrites the log
files when the maximum number of log files is reached. To ensure that the log
information is saved for a reasonably long time:

■ Configure an archive site to archive the log files everytime when a new log file
is created.

■ Configure the maximum value (2880 minutes) for transfer-interval so that new
files are created less frequently; that is, only when the file exceeds the maximum
size limit or once in 2 days.

698 ■ Configuring the Start Time for File Transfer

JUNOS 10.0 Network Management Configuration Guide

Configuring Archive Sites

After a file reaches its maximum size or the transfer-interval time is exceeded, the
file is closed, renamed, and, if you configured an archive site, transferred to a remote
host. To configure archive sites, include the archive-sites statement at the [edit
accounting-options file filename] hierarchy level:

[edit accounting-options file filename]
archive-sites {

site-name;
}

site-name is any valid FTP URL. For more information on how to specify valid FTP
URLs, see the JUNOS System Basics Configuration Guide. You can specify more than
one URL, in any order. When a file is archived, the router attempts to transfer the
file to the first URL in the list, trying the next site in the list only if the transfer does
not succeed. The log file is stored at the archive site with a filename of the format
router-name_log-filename_timestamp.

Configuring the Interface Profile

An interface profile specifies the information collected and written to a log file. You
can configure a profile to collect error and statistic information for input and output
packets on a particular physical or logical interface.

To configure an interface profile, include the interface-profile statement at the
[edit accounting-options] hierarchy level:

[edit accounting-options]
interface-profile profile-name {

fields {
field-name;

}
file filename;
interval minutes;

}

Each accounting profile must have a unique profile-name. To apply a profile to a
physical or logical interface, include the accounting-profile statement at either the
[edit interfaces interface-name] or the [edit interfaces interface-name unit
logical-unit-number] hierarchy level. You can also apply a accounting profile at the
[edit firewall family family-type filter filter-name] hierarchy level. For more information,
see the JUNOS Policy Framework Configuration Guide.

To configure an interface profile, you perform the tasks described in the following
sections:

■ Configuring Fields on page 700

■ Configuring the File Information on page 700

■ Configuring the Interval on page 700

■ Example: Configuring the Interface Profile on page 700

Configuring Archive Sites ■ 699

Chapter 85: Configuring Accounting Options

Configuring Fields

An interface profile must specify what statistics are collected. To configure which
statistics should be collected for an interface, include the fields statement at the [edit
accounting options interface-profile profile-name] hierarchy level:

[edit accounting-options interface-profile profile-name]
fields {

field-name;
}

Configuring the File Information

Each accounting profile logs its statistics to a file in the /var/log directory.

To configure which file to use, include the file statement at the [edit accounting options
interface-profile profile-name] hierarchy level:

[edit accounting-options interface-profile profile-name]
file filename;

You must specify a file statement for the interface profile that has already been
configured at the [edit accounting-options] hierarchy level.

Configuring the Interval

Each interface with an accounting profile enabled has statistics collected once per
interval time specified for the accounting profile. Statistics collection time is scheduled
evenly over the configured interval. To configure the interval, include the interval
statement at the [edit accounting-options interface-profile profile-name] hierarchy level:

[edit accounting-options interface-profile profile-name]
interval minutes;

NOTE: The minimum interval allowed is 1 minute. Configuring a low interval in an
accounting profile for a large number of interfaces might cause serious performance
degradation.

The range for the interval statement is 1 through 2880 minutes. The default is 30
minutes.

Example: Configuring the Interface Profile

Configure the interface profile:

[edit]
accounting-options {

file if_stats {
size 40 files 5;

700 ■ Configuring Fields

JUNOS 10.0 Network Management Configuration Guide

}
interface-profile if_profile1 {

file if_stats;
interval 30;
fields {

input-bytes;
output-bytes;
input-packets;
output-packets;
input-multicast;
output-multicast;

}
}
interface-profile if_profile2 {

file if_stats;
interval 30;
fields {

input-bytes;
output-bytes;
input-packets;
output-packets;
input-multicast;
output-multicast;

}
}
interfaces {

xe-1/0/0 {
accounting-profile if_profile1;
unit 0 {

accounting-profile if_profile2;
...

}
}

}
}

The two interface profiles, if-profile1 and if-profile2, write data to the same file, if-stats.
The if-stats file might look like the following:

#FILE CREATED 976823478 2000-12-14-19:51:18
#hostname host
#profile-layout
if_profile2,epoch-timestamp,interface-name,snmp-index,input-bytes,output-bytes,
input-packets,output-packets,input-multicast,output-multicast
#profile-layout
if_profile1,epoch-timestamp,interface-name,snmp-index,input-bytes,output-bytes,
input-packets
if_profile2,976823538,xe-1/0/0.0,8,134696815,3681534,501088,40723,0,0
if_profile1,976823538,xe-1/0/0,7,134696815,3681534,501088
...
#FILE CLOSED 976824378 2000-12-14-20:06:18

Example: Configuring the Interface Profile ■ 701

Chapter 85: Configuring Accounting Options

Configuring the Filter Profile

A filter profile specifies error and statistics information collected and written to a
file. A filter profile must specify counter names for which statistics are collected.

To configure a filter profile, include the filter-profile statement at the [edit
accounting-options] hierarchy level:

[edit accounting-options]
filter-profile profile-name {

counters {
counter-name;

}
file filename;
interval minutes;

}

To apply the filter profile, include the accounting-profile statement at the [edit firewall
filter filter-name] hierarchy level. For more information on firewall filters, see the
JUNOS Network Interfaces Configuration Guide.

To configure a filter profile, perform the tasks described in the following sections:

■ Configuring the Counters on page 702

■ Configuring the File Information on page 702

■ Configuring the Interval on page 703

Configuring the Counters

Statistics are collected for all counters specified in the filter profile. To configure the
counters, include the counters statement at the [edit accounting-options filter-profile
profile-name] hierarchy level:

[edit accounting-options filter-profile profile-name]
counters {
}

Configuring the File Information

Each accounting profile logs its statistics to a file in the /var/log directory.

To configure which file to use, include the file statement at the [edit accounting-options
filter-profile profile-name] hierarchy level:

[edit accounting-options filter-profile profile-name]
file filename;

You must specify a filename for the filter profile that has already been configured at
the [edit accounting options] hierarchy level.

702 ■ Configuring the Filter Profile

JUNOS 10.0 Network Management Configuration Guide

NOTE: If the configured file size or transfer interval is exceeded, JUNOS Software
closes the file and starts a new one. By default, the transfer interval value is 30
minutes. If the transfer interval is not configured, JUNOS Software closes the file and
starts a new one when the file size exceeds its configured value or the default transfer
interval value exceeds 30 minutes. To avoid transferring files every 30 minutes,
specify a different value for the transfer interval.

Configuring the Interval

Each filter with an accounting profile enabled has statistics collected once per interval
time specified for the accounting profile. Statistics collection time is scheduled evenly
over the configured interval. To configure the interval, include the interval statement
at the [edit accounting-options filter-profile profile-name] hierarchy level:

[edit accounting-options filter-profile profile-name]
interval;

NOTE: The minimum interval allowed is 1 minute. Configuring a low interval in an
accounting profile for a large number of filters might cause serious performance
degradation.

The range for the interval statement is 1 through 2880 minutes. The default is 30
minutes.

Example: Configuring a Filter Profile

Configure a filter profile:

[edit]
accounting-options {

file fw_accounting {
size 500k files 4;

}
filter-profile fw_profile1 {

file fw_accounting;
interval 60;
counters {

counter1;
counter2;
counter3;

}
}

}
firewall {

filter myfilter {
accounting-profile fw_profile1;
...
term accept-all {

then {

Configuring the Interval ■ 703

Chapter 85: Configuring Accounting Options

count counter1;
accept;

}
}

}
}

The filter profile, fw-profile1, writes data to the file fw_accounting. The file might look
like the following:

#FILE CREATED 976825278 2000-12-14-20:21:18
#hostname host
#profile-layout
fw_profile1,epoch-timestamp,filter-name,counter-name,packet-count,byte-count
fw_profile1,976826058,myfilter,counter1,163,10764
...
#FILE CLOSED 976826178 2000-12-14-20:36:18

Example: Configuring Interface-Specific Firewall Counters and Filter Profiles

To collect and log count statistics collected by firewall filters on a per-interface basis,
you must configure a filter profile and include the interface-specific statement at the
[edit firewall filter filter-name] hierarchy level.

Configure the firewall filter accounting profile:

[edit accounting-options]
file cust1_accounting {

size 500k;
}
filter-profile cust1_profile {

file cust1_accounting;
interval 1;
counters {

r1;
}

}

Configure the interface-specific firewall counter:

[edit firewall]
filter f3 {

accounting-profile cust1_profile;
interface-specific;
term f3-term {

then {
count r1;
accept;

}
}

}

Apply the firewall filter to an interface:

[edit interfaces]

704 ■ Example: Configuring Interface-Specific Firewall Counters and Filter Profiles

JUNOS 10.0 Network Management Configuration Guide

xe-1/0/0 {
unit 0 {

family inet {
filter {

input f3;
output f3;

}
address 20.20.20.30/24;

}
}

}

The following example shows the contents of the cust1_accounting file in the /var/log
folder that might result from the preceding configuration:

#FILE CREATED 995495212 2001-07-18-22:26:52
#hostname host
#profile-layout cust1_profile,epoch-timestamp,interfaces,filter-name,
counter-name,packet-count,byte-count
cust1_profile,995495572,xe-1/0/0.0,f3-xe-1/0/0.0-i,r1-xe-1/0/0.0-i,5953,1008257
cust1_profile,995495602,xe-1/0/0.0,f3-xe-1/0/0.0-o,r1-xe-1/0/0.0-o,5929,1006481
...

If the interface-specific statement is not included in the configuration, the following
output might result:

#FILE CREATED 995495212 2001-07-18-22:26:52
#hostname host
#profile-layout cust1_profile,epoch-timestamp,interfaces,filter-name,
counter-name,packet-count,byte-count
cust1_profile,995495572,xe-1/0/0.0,f3,r1,5953,1008257
cust1_profile,995495632,xe-1/0/0.0,f3,r1,5929,1006481

Source Class Usage Options Overview

You can maintain packet counts based on the entry and exit points for traffic passing
through your network. Entry and exit points are identified by source and destination
prefixes grouped into disjoint sets defined as source classes and destination classes.
You can define classes based on a variety of parameters, such as routing neighbors,
autonomous systems, and route filters.

Source class usage (SCU) counts packets sent to customers by performing lookup on
the IP source address and the IP destination address. SCU makes it possible to track
traffic originating from specific prefixes on the provider core and destined for specific
prefixes on the customer edge. You must enable SCU accounting on both the inbound
and outbound physical interfaces.

Destination class usage (DCU) counts packets from customers by performing lookup
of the IP destination address. DCU makes it possible to track traffic originating from
the customer edge and destined for specific prefixes on the provider core router.

On T Series and M320 routers, the source class and destination classes are not carried
across the platform fabric. The implications of this are as follows:

Source Class Usage Options Overview ■ 705

Chapter 85: Configuring Accounting Options

■ On T Series and M320 routers, SCU and DCU accounting is performed before
the packet enters the fabric.

■ On T Series and M320 routers, DCU is performed before output filters are
evaluated. On M Series platforms, DCU is performed after output filters are
evaluated.

■ If an output filter drops traffic on M Series platforms, the dropped packets are
excluded from DCU statistics. If an output filter drops traffic on T Series and
M320 routers, the dropped packets are included in DCU statistics.

Class-based filter match conditions are not supported on J Series Services Routers.

For more information about source class usage, see the JUNOS Policy Framework
Configuration Guide, the JUNOS Network Interfaces Configuration Guide, and the JUNOS
Feature Guide.

Configuring SCU or DCU

To configure SCU or DCU, perform the following tasks described in this section:

NOTE: We recommend that you stop the network traffic on an interface before you
modify the DCU or SCU configuration for that interface. Modifying the DCU or SCU
configuration without stopping the traffic might corrupt the DCU or SCU statistics.
Before you restart the traffic after modifying the configuration, enter the clear
interfaces statistics command.

■ Creating Prefix Route Filters in a Policy Statement on page 706

■ Applying the Policy to the Forwarding Table on page 706

■ Enabling Accounting on Inbound and Outbound Interfaces on page 707

Creating Prefix Route Filters in a Policy Statement

Define prefix router filters:

[edit policy-options]
policy-statement scu-1 {

term term1;
from {

route-filter 192.168.1.0/24 orlonger;
}
then source-class gold;

}

Applying the Policy to the Forwarding Table

Apply the policy to the forwarding table:

[edit]
routing-options {

706 ■ Configuring SCU or DCU

JUNOS 10.0 Network Management Configuration Guide

forwarding-table {
export scu-1;

}
}

Enabling Accounting on Inbound and Outbound Interfaces

You can enable accounting on inbound and outbound interfaces:

[edit]
interfaces {

so-6/1/0 {
unit 0 {

family inet;
accounting {

destination-class-usage;
source-class-usage {

output;
}

}
}

}
}
[edit]
interfaces {

xe-0/1/0 {
unit 0 {

family inet6 {
accounting {

source-class-usage {
input;

}
}

}
}

}
}

Optionally, you can include the input and output statements on a single interface:

[edit]
interfaces {

xe-0/1/2 {
unit 0 {

family inet6 {
accounting {

source-class-usage {
input;
output;

}
}

}
}

}
}

Enabling Accounting on Inbound and Outbound Interfaces ■ 707

Chapter 85: Configuring Accounting Options

For more information on configuring route filters and source classes in a routing
policy, see the JUNOS Policy Framework Configuration Guide and the JUNOS Network
Interfaces Configuration Guide.

Configuring SCU on a Virtual Loopback Tunnel Interface

To configure source class usage on the virtual loopback tunnel interface, perform the
tasks described in the following sections:

■ Example: Configuring a Virtual Loopback Tunnel Interface on a Provider Edge
Router Equipped with a Tunnel PIC on page 708

■ Example: Mapping the VRF Instance Type to the Virtual Loopback Tunnel
Interface on page 708

■ Example: Sending Traffic Received from the Virtual Loopback Interface Out the
Source Class Output Interface on page 709

Example: Configuring a Virtual Loopback Tunnel Interface on a Provider Edge Router
Equipped with a Tunnel PIC

Define a virtual loop interface on a provider edge router with a Tunnel PIC:

[edit interfaces]
vt-0/3/0 {

unit 0 {
family inet {

accounting {
source-class-usage {

input;
}

}
}

}
}

Example: Mapping the VRF Instance Type to the Virtual Loopback Tunnel Interface

Map the VRF instance type to the virtual loopback tunnel interface:

[edit]
routing-instances {

VPN-A {
instance-type vrf;
interface at-2/1/1.0;
interface vt-0/3/0.0;
route-distinguisher 10.255.14.225:100;
vrf-import import-policy-name;
vrf-export export-policy-name;
protocols {

bgp {
group to-r4 {

local-address 10.27.253.1;
peer-as 400;

708 ■ Configuring SCU on a Virtual Loopback Tunnel Interface

JUNOS 10.0 Network Management Configuration Guide

neighbor 10.27.253.2;
}

}
}

}
}

NOTE: For SCU and DCU to work, do not include the vrf-table-label statement at the
[edit routing-instances instance-name] hierarchy level.

Example: Sending Traffic Received from the Virtual Loopback Interface Out the Source
Class Output Interface

Send traffic received from the virtual loopback tunnel interface out of the source
class output interface:

[edit interfaces]
at-1/1/0 {

unit 0 {
family inet {

accounting {
source-class-usage {

output;
}

}
}

}
}

For more information about configuring source class usage on the virtual loopback
tunnel interface, see the JUNOS Network Interfaces Configuration Guide.

Configuring Class Usage Profiles

To collect class usage statistics, perform the tasks described in these sections:

■ Configuring a Class Usage Profile on page 709

■ Configuring the File Information on page 710

■ Configuring the Interval on page 710

■ Creating a Class Usage Profile to Collect Source Class Usage Statistics on page 710

■ Creating a Class Usage Profile to Collect Destination Class Usage
Statistics on page 711

Configuring a Class Usage Profile

You can configure the class usage profile to collect statistics for particular source and
destination classes.

Example: Sending Traffic Received from the Virtual Loopback Interface Out the Source Class Output Interface ■ 709

Chapter 85: Configuring Accounting Options

To configure the class usage profile to filter by source classes, include the
source-classes statement at the [edit accounting options class-usage-profile profile-name]
hierarchy level:

[edit accounting-options class-usage-profile profile-name]
source-classes {

source-class-name;
}

To configure the class usage profile to filter by destination classes, include the
destination-classes statement at the [edit accounting options class-usage-profile
profile-name] hierarchy level:

[edit accounting-options class-usage-profile profile-name]
destination-classes {

destination-class-name;
}

Configuring the File Information

Each accounting profile logs its statistics to a file in the /var/log directory.

To configure which file to use, include the file statement at the [edit accounting-options
class-usage-profile profile-name] hierarchy level:

[edit accounting-options class-usage-profile profile-name]
file filename;

You must specify a filename for the source class usage profile that has already been
configured at the [edit accounting options] hierarchy level. You can also specify a
filename for the destination class usage profile configured at the [edit accounting
options] hierarchy level.

Configuring the Interval

Each interface with a class usage profile enabled has statistics collected once per
interval specified for the accounting profile. Statistics collection time is scheduled
evenly over the configured interval. To configure the interval, include the interval
statement at the [edit accounting-options class-usage-profile profile-name] hierarchy
level:

[edit accounting-options class-usage-profile profile-name]
interval;

Creating a Class Usage Profile to Collect Source Class Usage Statistics

To create a class usage profile to collect source class usage statistics:

[edit]
accounting-options {

class-usage-profile scu-profile1;
file usage-stats;
interval 15;

710 ■ Configuring the File Information

JUNOS 10.0 Network Management Configuration Guide

source-classes {
gold;
silver;
bronze;

}
}

The class usage profile, scu-profile1, writes data to the file usage_stats. The file might
look like the following:

#FILE CREATED 976825278 2000-12-14-20:21:18
#profile-layout, scu_profile,epoch-timestamp,interface-name,source-class,
packet-count,byte-count
scu_profile,980313078,xe-1/0/0.0,gold,82,6888
scu_profile,980313078,xe-1/0/0.0,silver,164,13776
scu_profile,980313078,xe-1/0/0.0,bronze,0,0
scu_profile,980313678,xe-1/0/0.0,gold,82,6888
scu_profile,980313678,xe-1/0/0.0,silver,246,20664
scu_profile,980313678,xe-1/0/0.0,bronze,0,0

Creating a Class Usage Profile to Collect Destination Class Usage Statistics

To create a class usage profile to collect destination class usage statistics:

[edit]
accounting-options {

class-usage-profile dcu-profile1;
file usage-stats
interval 15;
destination-classes {

gold;
silver;
bronze;

}
}

The class usage profile, dcu-profile1, writes data to the file usage-stats. The file might
look like the following:

#FILE CREATED 976825278 2000-12-14-20:21:18
#profile-layout, dcu_profile,epoch-timestamp,interface-name,destination-class,
packet-count,byte-count
dcu_profile,980313078,xe-1/0/0.0,gold,82,6888
dcu_profile,980313078,xe-1/0/0.0,silver,164,13776
dcu_profile,980313078,xe-1/0/0.0,bronze,0,0
dcu_profile,980313678,xe-1/0/0.0,gold,82,6888
dcu_profile,980313678,xe-1/0/0.0,silver,246,20664
dcu_profile,980313678,xe-1/0/0.0,bronze,0,0
...

#FILE CLOSED 976826178 2000-12-14-20:36:18

Creating a Class Usage Profile to Collect Destination Class Usage Statistics ■ 711

Chapter 85: Configuring Accounting Options

Configuring the MIB Profile

The MIB profile collects MIB statistics and logs them to a file. The MIB profile specifies
the SNMP operation and MIB object names for which statistics are collected.

To configure a MIB profile, include the mib-profile statement at the [edit
accounting-options] hierarchy level:

[edit accounting-options]
mib-profile profile-name {

file filename;
interval minutes;
object-names {

mib-object-name;
}
operation operation-name;

}

To configure a MIB profile, perform the tasks described in the following sections:

■ Configuring the File Information on page 712

■ Configuring the Interval on page 712

■ Configuring the MIB Operation on page 713

■ Configuring MIB Object Names on page 713

■ Example: Configuring a MIB Profile on page 713

Configuring the File Information

Each accounting profile logs its statistics to a file in the /var/log directory.

To configure which file to use, include the file statement at the [edit accounting options
mib-profile profile-name] hierarchy level:

[edit accounting-options mib-profile profile-name]
file filename;

You must specify a filename for the MIB profile that has already been configured at
the [edit accounting-options] hierarchy level.

Configuring the Interval

A MIB profile has statistics collected once per interval time specified for the profile.
Statistics collection time is scheduled evenly over the configured interval. To configure
the interval, include the interval statement at the [edit accounting-options mib-profile
profile-name] hierarchy level:

[edit accounting-options mib-profile profile-name]
interval;

712 ■ Configuring the MIB Profile

JUNOS 10.0 Network Management Configuration Guide

The range for the interval statement is 1 through 2880 minutes. The default is 30
minutes.

Configuring the MIB Operation

A MIB profile must specify the operation that is used to collect MIB statistics. To
configure which operation is used to collect MIB statistics, include the operation
statement at the [edit accounting options mib-profile profile-name] hierarchy level:

[edit accounting-options mib-profile profile-name]
operation operation-name;

You can configure a get, get-next, or walk operation. The default operation is walk.

Configuring MIB Object Names

A MIB profile must specify the MIB objects for which statistics are to be collected.
To configure the MIB objects for which statistics are collected, include the
objects-names statement at the [edit accounting options mib-profile profile-name]
hierarchy level:

[edit accounting-options mib-profile profile-name]
object-names {

mib-object-name;
}

You can include multiple MIB object names in the configuration.

Example: Configuring a MIB Profile

Configure a MIB profile:

[edit accounting-options]
mib-profile mstatistics {

file stats;
interval 60;
operation walk;
objects-names {

ipCidrRouteStatus;
ifOutOctets;

}
}

Configuring the Routing Engine Profile

The Routing Engine profile collects Routing Engine statistics and logs them to a file.
The Routing Engine profile specifies the fields for which statistics are collected.

To configure a Routing Engine profile, include the routing-engine-profile statement at
the [edit accounting-options] hierarchy level:

[edit accounting-options]

Configuring the MIB Operation ■ 713

Chapter 85: Configuring Accounting Options

routing-engine-profile profile-name {
fields {

field-name;
}
file filename;
interval minutes;

}

To configure a Routing Engine profile, perform the tasks described in the following
sections:

■ Configuring Fields on page 714

■ Configuring the File Information on page 714

■ Configuring the Interval on page 714

■ Example: Configuring a Routing Engine Profile on page 715

Configuring Fields

A Routing Engine profile must specify what statistics are collected. To configure
which statistics should be collected for the Routing Engine, include the fields statement
at the [edit accounting options routing-engine-profile profile-name] hierarchy level:

[edit accounting-options routing-engine-profile profile-name]
fields {

field-name;
}

Configuring the File Information

Each accounting profile logs its statistics to a file in the /var/log directory.

To configure which file to use, include the file statement at the [edit accounting options
routing-engine-profile profile-name] hierarchy level:

[edit accounting-options routing-engine-profile profile-name]
file filename;

You must specify a filename for the Routing Engine profile that has already been
configured at the [edit accounting-options] hierarchy level.

Configuring the Interval

A Routing Engine profile has statistics collected once per interval time specified for
the profile. Statistics collection time is scheduled evenly over the configured interval.
To configure the interval, include the interval statement at the [edit accounting-options
routing-engine-profile profile-name] hierarchy level:

[edit accounting-options routing-engine-profile profile-name]
interval;

The range for interval is 1 through 2880 minutes. The default is 30 minutes.

714 ■ Configuring Fields

JUNOS 10.0 Network Management Configuration Guide

Example: Configuring a Routing Engine Profile

Configure a Routing Engine profile:

[edit accounting-options]
file my-file {

size 300k;
}
routing-engine-profile profile-1 {

file my-file;
fields {

host-name;
date;
time-of-day;
uptime;
cpu-load-1;
cpu-load-5;
cpu-load-15;

}
}

Example: Configuring a Routing Engine Profile ■ 715

Chapter 85: Configuring Accounting Options

716 ■ Example: Configuring a Routing Engine Profile

JUNOS 10.0 Network Management Configuration Guide

Chapter 86

Summary of Accounting Options
Configuration Statements

The following sections explain each of the accounting options configuration
statements. The statements are organized alphabetically.

accounting-options

Syntax accounting-options {...}
}

Hierarchy Level [edit]

Release Information Statement introduced before JUNOS Release 7.4.

Description Configure options for accounting statistics collection.

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

Related Topics ■ Configuring Accounting Options on page 693

accounting-options ■ 717

archive-sites

Syntax archive-sites {
site-name;

}

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced before JUNOS Release 7.4.

Description Configure an archive site. If more than one site name is configured, an ordered list
of archive sites for the accounting-data log files is created. When a file is archived,
the router attempts to transfer the file to the first URL in the list, moving to the next
site only if the transfer does not succeed. The log file is stored at the archive site with
a filename of the format router-name_log-filename_timestamp.

Options site-name—Any valid FTP URL to a destination. For information on how to specify
valid FTP URLs, see the JUNOS System Basics Configuration Guide.

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

Related Topics ■ Configuring Archive Sites on page 699

718 ■ archive-sites

JUNOS 10.0 Network Management Configuration Guide

class-usage-profile

Syntax class-usage-profile profile-name {
file filename;
interval minutes;
source-classes {

source-class-name;
}
destination-classes {

destination-class-name;
}

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced before JUNOS Release 7.4.

Description Create a class usage profile, which is used to log class usage statistics to a file in the
/var/log directory. The class usage profile logs class usage statistics for the configured
source classes on every interface that has destination-class-usage configured.

For information on configuring source classes, see the JUNOS Routing Protocols
Configuration Guide. For information on configuring source class usage, see the JUNOS
Network Interfaces Configuration Guide.

Options profile-name—Name of the destination class profile.

The remaining statements are explained separately.

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

Related Topics ■ Configuring Class Usage Profiles on page 709

class-usage-profile ■ 719

Chapter 86: Summary of Accounting Options Configuration Statements

counters

Syntax counters {
counter-name;

}

Hierarchy Level [edit accounting-options filter-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.

Description Names of counters for which filter profile statistics are collected. The packet and byte
counts for the counters are logged to a file in the /var/log directory.

Options counter-name—Name of the counter.

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

Related Topics ■ Configuring the Counters on page 702

destination-classes

Syntax destination-classes {
destination-class-name;

}

Hierarchy Level [edit accounting-options class-usage-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.

Description Specify the destination classes for which statistics are collected.

Options destination-class-name—Name of the destination class to include in the source class
usage profile.

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

Related Topics ■ Configuring a Class Usage Profile on page 709

720 ■ counters

JUNOS 10.0 Network Management Configuration Guide

fields

See the following sections:

■ fields (for Interface Profiles) on page 722

■ fields (for Routing Engine Profiles) on page 723

destination-classes ■ 721

Chapter 86: Summary of Accounting Options Configuration Statements

fields (for Interface Profiles)
Syntax fields {

field-name;
}

Hierarchy Level [edit accounting-options interface-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.

Description Statistics to collect in an accounting-data log file for an interface.

Options field-name—Name of the field:

■ input-bytes—Input bytes

■ input-errors—Generic input error packets

■ input-multicast—Input packets arriving by multicast

■ input-packets—Input packets

■ input-unicast—Input unicast packets

■ output-bytes—Output bytes

■ output-errors—Generic output error packets

■ output-multicast—Output packets sent by multicast

■ output-packets—Output packets

■ output-unicast—Output unicast packets

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

Related Topics ■ Configuring the Interface Profile on page 699

722 ■ fields (for Interface Profiles)

JUNOS 10.0 Network Management Configuration Guide

fields (for Routing Engine Profiles)
Syntax fields {

field-name;
}

Hierarchy Level [edit accounting-options routing-engine-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.

Description Statistics to collect in an accounting-data log file for a Routing Engine.

Options field-name—Name of the field:

■ cpu-load-1—Average system load over the last 1 minute

■ cpu-load-5—Average system load over the last 5 minutes

■ cpu-load-15—Average system load over the last 15 minutes

■ date—Date, in YYYYMMDD format

■ host-name—Hostname for the router

■ time-of-day—Time of day, in HHMMSS format

■ uptime—Time since last reboot, in seconds

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

Related Topics ■ Configuring the Routing Engine Profile on page 713

fields (for Routing Engine Profiles) ■ 723

Chapter 86: Summary of Accounting Options Configuration Statements

file

See the following sections:

■ file (Associating with a Profile) on page 724

■ file (Configuring a Log File) on page 725

file (Associating with a Profile)
Syntax file filename;

Hierarchy Level [edit accounting-options class-usage-profile profile-name],
[edit accounting-options filter-profile profile-name],
[edit accounting-options interface-profile profile-name],
[edit accounting-options mib-profile profile-name],
[edit accounting-options routing-engine-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.
The [edit accounting-options mib-profile profile-name] hierarchy added in JUNOS Release
8.2.

Description The accounting log file to use.

Options filename—Name of the log file. You must specify a filename already configured in the
file statement at the [edit accounting-options] hierarchy level.

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

Related Topics ■ Configuring the Interface Profile on page 699

■ Configuring the Filter Profile on page 702

■ Configuring the MIB Profile on page 712

■ Configuring the Routing Engine Profile on page 713

724 ■ file (Associating with a Profile)

JUNOS 10.0 Network Management Configuration Guide

file (Configuring a Log File)
Syntax file filename {

archive-sites {
site-name;

}
files number;
nonpersistent;
size bytes;
source-classes time;
transfer-interval minutes;

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced before JUNOS Release 7.4.

Description Information on a log file used for accounting data.

Options filename—Name of the file in which to write the accounting data.

The remaining statements are explained separately.

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

Related Topics ■ Configuring Files on page 696

files

Syntax files number;

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced before JUNOS Release 7.4.

Description Information on log files used for accounting data.

Options number—The maximum number of files. When a log file (for example, profilelog)
reaches its maximum size, it is renamed profilelog.0, then profilelog.1, and so
on, until the maximum number of log files is reached. Then the oldest log file is
overwritten. The minimum value for number is 3 and the default value is 10.

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

Related Topics ■ Configuring Files on page 696

file (Configuring a Log File) ■ 725

Chapter 86: Summary of Accounting Options Configuration Statements

filter-profile

Syntax filter-profile profile-name {
counters {

counter-name;
}
file filename;
interval minutes;

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced before JUNOS Release 7.4.

Description Create a profile to filter and collect packet and byte count statistics and write them

to a file in the /var/log directory. To apply the profile to a firewall filter, you include
the accounting-profile statement at the [edit firewall filter filter-name] hierarchy level.
For more information on firewall filters, see the JUNOS Network Interfaces Configuration
Guide.

Options profile-name—Name of the filter profile.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the Filter Profile on page 702

726 ■ filter-profile

JUNOS 10.0 Network Management Configuration Guide

interface-profile

Syntax interface-profile profile-name {
fields {

field-name;
}
file filename;
interval minutes;

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced before JUNOS Release 7.4.

Description Create a profile to filter and collect error and packet statistics and write them to a
file in the /var/log directory. You can specify an interface profile for either a physical
or a logical interface.

Options profile-name—Name of the interface profile.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the Interface Profile on page 699

interface-profile ■ 727

Chapter 86: Summary of Accounting Options Configuration Statements

interval

Syntax interval minutes;

Hierarchy Level [edit accounting-options class-usage-profile profile-name],
[edit accounting-options filter-profile profile-name],
[edit accounting-options interface-profile profile-name],
[edit accounting-options mib-profile profile-name],
[edit accounting-options routing-engine-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.
The [edit accounting-options mib-profile profile-name] hierarchy level added in
JUNOS Release 8.2.

Description How often statistics are collected for the accounting profile.

Options minutes—Amount of time between each collection of statistics.
Range: 1 through 2880 minutes
Default: 30 minutes

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

Related Topics ■ Configuring the Interface Profile on page 699

■ Configuring the Filter Profile on page 702

■ Configuring the MIB Profile on page 712

■ Configuring the Routing Engine Profile on page 713

728 ■ interval

JUNOS 10.0 Network Management Configuration Guide

mib-profile

Syntax mib-profile profile-name {
file filename;
interval minutes;
object-names {

mib-object-name;
}
operation operation-name;

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced in JUNOS Release 8.2.

Description Create a MIB profile to collect selected MIB statistics and write them to a file in the
/var/log directory.

Options profile-name—Name of the MIB statistics profile.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the MIB Profile on page 712

nonpersistent

Syntax nonpersistent;

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced in JUNOS Release 8.3.

Description For J Series Services Routers only. Stores log files used for accounting data in the
mfs/var/log directory (located on DRAM) instead of the cf/var/log directory (located
on the compact flash drive). This feature is useful for minimizing read/write traffic
on the router’s compact flash drive.

NOTE: If log files for accounting data are stored on DRAM, these files are lost when
you reboot the router. Therefore, you should backup these files periodically.

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

Related Topics ■ Configuring the Storage Location of the File on page 697

mib-profile ■ 729

Chapter 86: Summary of Accounting Options Configuration Statements

object-names

Syntax object-names {
mib-object-name;

}

Hierarchy Level [edit accounting-options mib-profile profile-name]

Release Information Statement introduced in JUNOS Release 8.2.

Description Name of each MIB object for which MIB statistics are collected for an accounting-data
log file.

Options mib-object-name—Name of a MIB object. You can specify more than one MIB object
name.

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

Related Topics ■ Configuring the MIB Profile on page 712

operation

Syntax operation operation-name;

Hierarchy Level [edit accounting-options mib-profile profile-name]

Release Information Statement introduced in JUNOS Release 8.2.

Description Name of the operation used to collect MIB statistics for an accounting-data log file.

Options operation-name—Name of the operation to use. You can specify a get, get-next, or
walk operation.
Default: walk

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

Related Topics ■ Configuring the MIB Profile on page 712

730 ■ object-names

JUNOS 10.0 Network Management Configuration Guide

routing-engine-profile

Syntax routing-engine-profile profile-name {
fields {

field-name;
}
file filename;
interval minutes;

}

Hierarchy Level [edit accounting-options]

Release Information Statement introduced before JUNOS Release 7.4.

Description Create a Routing Engine profile to collect selected Routing Engine statistics and write
them to a file in the /var/log directory.

Options profile-name—Name of the Routing Engine statistics profile.

The remaining statements are explained separately.

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

Related Topics ■ Configuring the Routing Engine Profile on page 713

size

Syntax size bytes;

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced before JUNOS Release 7.4.

Description Attributes of an accounting-data log file.

Options bytes—Maximum size of each log file, in bytes, kilobytes (KB), megabytes (MB), or
gigabytes (GB). When a log file (for example, profilelog) reaches its maximum
size, it is renamed profilelog.0, then profilelog.1, and so on, until the maximum
number of log files is reached. Then the oldest log file is overwritten. If you do
not specify a size, the file is closed, archived, and renamed when the time
specified for the transfer interval is exceeded.
Syntax: x to specify bytes, xk to specify KB, xm to specify MB, xg to specify GB
Range: 256 KB through 1 GB

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

Related Topics ■ Configuring the Maximum Size of the File on page 697

routing-engine-profile ■ 731

Chapter 86: Summary of Accounting Options Configuration Statements

source-classes

Syntax source-classes {
source-class-name;

}

Hierarchy Level [edit accounting-options class-usage-profile profile-name]

Release Information Statement introduced before JUNOS Release 7.4.

Description Specify the source classes for which statistics are collected.

Options source-class-name—Name of the source class to include in the class usage profile.

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

Related Topics ■ Configuring a Class Usage Profile on page 709

start-time

Syntax start-time time;

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced in JUNOS Release 8.2.

Description Start time for transfer of an accounting-data log file.

Options time—Start time for file transfer.
Syntax: YYYY-MM-DD.HH:MM

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

Related Topics ■ Configuring the Start Time for File Transfer on page 698

732 ■ source-classes

JUNOS 10.0 Network Management Configuration Guide

transfer-interval

Syntax transfer-interval minutes;

Hierarchy Level [edit accounting-options file filename]

Release Information Statement introduced before JUNOS Release 7.4.

Description Time the file remains open and receives new statistics before it is closed and
transferred to an archive site.

Options minutes—Time the file remains open and receives new statistics before it is closed
and transferred to an archive site.
Range: 5 through 2880 minutes
Default: 30 minutes

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

Related Topics ■ Configuring the Transfer Interval of the File on page 698

transfer-interval ■ 733

Chapter 86: Summary of Accounting Options Configuration Statements

734 ■ transfer-interval

JUNOS 10.0 Network Management Configuration Guide

Part 9

Index

■ Index on page 737

■ Index of Statements and Commands on page 747

Index ■ 735

736 ■ Index

JUNOS 10.0 Network Management Configuration Guide

Index

Symbols
#, comments in configuration statements.................xlviii
(), in syntax descriptions..xlviii
/var/log/mib2d file..39
/var/log/snmpd file...39
< >, in syntax descriptions......................................xlvii
[], in configuration statements.................................xlviii
{ }, in configuration statements...............................xlviii
| (pipe), in syntax descriptions..................................xlviii

A
AAA Objects MIB..124, 603

Text Conventions..603
Access Authentication Objects MIB....................124, 607
access authentication traps..604
access statement

usage guidelines..54
access-list statement..169
accounting options

configuration..693
overview...691

accounting profiles
filter..702
interface...699
MIB...712
Routing Engine...713

accounting-options statement....................................717
Adaptive Services (AS) PIC...491
address statement

SNMPv3..193
usage guidelines..64

address-mask statement..194
usage guidelines..64

agent, SNMP..22
agent-address statement..170
Alarm MIB..124, 569
alarm statement

RMON...255
usage guidelines..239

Analyzer MIB...124, 667
Antivirus Objects MIB...311
Antivirus Traps Objects Table.....................................313
apasChanStatusTable...455

apsChanConfigTable..454
apsConfigTable..449
apsStatusTable...451
archive-sites statement

accounting..718
usage guidelines..699

ATM CoS MIB...124, 545
ATM MIB..124, 553
authentication-md5 statement...................................195

usage guidelines..50
authentication-none statement...................................196

usage guidelines..51
authentication-password statement............................196

usage guidelines..50
authentication-sha statement.....................................197

usage guidelines..50
authorization statement...170

usage guidelines..28

B
BFD MIB...124, 519

notification variables...520
BGP4 V2 MIB...124, 413
braces, in configuration statements..........................xlviii
brackets

angle, in syntax descriptions..............................xlvii
square, in configuration statements...................xlviii

C
categories statement..171

usage guidelines..34
Chassis Definitions for Router Model MIB..........125, 401
Chassis Forwarding MIB.....................................125, 505
Chassis MIB..125

jnxBoxAnatomy..317
jnxBoxKernelMemoryUsedPercent.....................396
jnxBoxSystemDomainType396
jnxMIBs...317
jnxTraps..396
overview...315

Class 1 MIB objects..107
Class 2 MIB objects..111
Class 3 MIB objects..112
Class 4 MIB objects..113

Index ■ 737

Class-of-Service MIB...125
class-usage-profile statement.....................................719

usage guidelines..709
client list

adding to SNMP community.................................30
client-list statement..171

usage guidelines..30
client-list-name statement..172

usage guidelines..30
clients statement..172

usage guidelines..28
comments, in configuration statements....................xlviii
commit-delay statement..173

usage guidelines..27
community statement

RMON...256
usage guidelines..242

SNMP..174
usage guidelines..28

community string, SNMP...28
community-name statement......................................198

usage guidelines..74
Configuration Management MIB.................................125
contact statement..175

usage guidelines..26
conventions

text and syntax..xlvii
CoS

measuring...296
MIB...125

counters statement..720
curly braces, in configuration statements.................xlviii
customer support..xlviii

contacting JTAC...xlviii

D
DCU, Destination Class Usage See Destination Class

Usage MIB
description statement

RMON...256
usage guidelines (alarms).............................239
usage guidelines (events).............................242

SNMP..175
usage guidelines..26

Destination Class Usage MIB..............................125, 411
destination-classes statement.....................................720

usage guidelines..709
destination-port statement

SNMP..176
usage guidelines..34

DFC, Dynamic Flow Capture See Dynamic Flow
Capture MIB

DNS Objects MIB..125, 609
documentation

comments on..xlviii

dropped traffic
measuring...299

Dynamic Flow Capture MIB.......................125, 403, 497
notification definitions..502
notification variables...................................501, 518

E
engine-id statement

SNMPv3..199
usage guidelines..48

enterprise-specific MIBs, listed...................................123
enterprise-specific traps, SNMP

unsupported...145
version 1...135
version 2...139

Ethernet MAC MIB...126, 467
Event MIB..126, 517
event statement...257

usage guidelines..242
EX MAC Notification MIB...663
EX Series Ethernet Switches

enterprise-specific traps......................................144
MIB objects...405
standard traps...163

Experimental MIB..126

F
falling-event-index statement.....................................257

usage guidelines..239
falling-threshold statement

health monitor..271
usage guidelines..269

RMON...258
falling-threshold-interval statement

RMON...258
usage guidelines..240

fields statement
for interface profiles..722

usage guidelines..700
for Routing Engine profiles.................................723

usage guidelines..714
file statement

accounting (associating with profile)...................724
usage guidelines (filter profile).....................702
usage guidelines (interface profile)...............700
usage guidelines (MIB profile)......................712
usage guidelines (Routing Engine

profile)...714
accounting (configuring log file)..........................725

usage guidelines..696
files statement...725
filter profile..702
filter-duplicates statement..177

usage guidelines..27

738 ■ Index

JUNOS 10.0 Network Management Configuration Guide

filter-interfaces statement..177
filter-profile statement..726

usage guidelines..702
filtering get SNMP requests..27
Firewall MIB...126
Flow Collection Services MIB......................126, 487, 513
font conventions..xlvii

G
Get requests, SNMP..19
group statement

SNMPv3 (for access privileges)............................201
usage guidelines..59

SNMPv3 (for configuring)....................................201
usage guidelines..55

H
health metrics of network..288
health-monitor statement...272

usage guidelines..269
Host Resources MIB...126, 579

I
icons defined, notice..xlvi
IDP attack log notification..417
IDP attack Table...416
IDP MIB...126
ifChassisTable..471
ILMI...15
inform-retry-count statement.....................................202

usage guidelines..71
inform-timeout statement..202

usage guidelines..71
informs SNMP See SNMP informs
integrated local management interface See ILMI
Interface MIB...126, 469
interface profile..699
interface statement

SNMP..178
usage guidelines..36

interface-profile statement...727
usage guidelines..699

interfaces limiting SNMP access...................................36
interval statement

accounting..728
usage guidelines (filter profile).....................703
usage guidelines (interface profile)...............700

usage guidelines (MIB profile)......................712
usage guidelines (Routing Engine

profile)...714
health monitor..272

usage guidelines..269
RMON...259

usage guidelines..240
IP Forward MIB..127, 543
IPsec Generic Flow Monitoring Object MIB.........127, 611

Text Conventions..612
IPsec Monitoring MIB...127, 459
IPsec Phase 1 IKE Tunnel Table.................................616
IPsec Phase 2 IKE Tunnel Table.................................619
IPsec Phase 2 Security Association Table...................622
IPsec VPN Objects MIB.......................................127, 625

Text Conventions..625
IPv4 MIB..127, 567
IPv6 and ICMPv6 MIB..127
IPv6 SNMP community string......................................28

J
jnxBfdSessTable...519
jnxBgpM2PrefixCountersTable...................................413
jnxBoxAnatomy MIB..317
jnxBoxKernelMemoryUsedPercent.............................396
jnxBoxSystemDomainType396
jnxCollFileTable..489
jnxCollGlobalStats..487
jnxCollPicIfTable..488
jnxContainersTable

M160 router..321
M20 router..320
M40 router..320
M40e router..323
M5 router..322
T320 router...323
T640 router...322

jnxContentsTable
M20 router..326
T320 router...332
T640 router...328

jnxCosInvQstatTable..539
jnxDCUsTable..411
jnxDcuStatsTable...412
jnxDfcCDTable...501
jnxDfcCSTable,...497
jnxEventAvTable,...517
jnxExperiment root branch..309
jnxExVlanTable..672
jnxFilledTable...339

M20 router..340
T320 router...345
T640 router...342

Index ■ 739

Index

jnxFruTable..361
M10 router..364
M160 router..371
M20 router..367
M40 router..377
M40e router..382
T640 router...388

jnxFwddProcess...505
jnxIfTable...469
jnxIkeTunnelTable...459
jnxIPSecSaTable...464
jnxIPSecTunnelTable..462
jnxJsAuthNotifications..608
jnxJsAuthTrapVars...608
jnxJsDnsProxyDataObjects...609
jnxJsFwAuthStats...607
jnxJsIfMonTable...639
jnxJsIpSecTunnelTable...626
jnxJsLoadedCaCertTable...643
jnxJsLoadedLocalCertTable...644
jnxJsNatIfSrcPoolPortTable...631
jnxJsPolicyStatsTable..635
jnxJsScreenMonTable...645
jnxJsSPUMonitoringTable...683
jnxLEDTable...335

M20 router..337
T320 router...338
T640 router...337

jnxMacStatsTable...467
jnxMibs root branch...307
jnxOperatingTable...348

M20 router..351
T320 router...354
T640 router...351

jnxPfeNotifyGlTable...513
jnxPfeNotifyTypeTable...515
jnxPingCtlTable..419
jnxPingLastTestResultTable..428
jnxpingProbeHistoryTable..426
jnxPingResultsTable...423
jnxPMonFlowTable..443
jnxProducts root branch...305
jnxRedundancyTable...356

M20 router..358
T320 router...360
T640 router...359

jnxRmonAlarmGetFailure...437
jnxRmonAlarmTable..246, 435
jnxRmonGetOk..437
jnxRpfStatsTable..439
jnxScuStatsTable..441, 539
jnxServices root branch..305
jnxSonetAlarmsTable...445
jnxSpSvcSetIfTable...494
jnxSpSvcSetSvcTypeTable..493
jnxSpSvcSetTable...491

jnxSyslogAvTable...509
jnxSyslogTable...507
jnxTraceRouteCtlTable...433
jnxTraps root branch..308
jnxUserAAAServerName..604
jnxUserAAAStatTable...604
jnxUtilCounter32Table...599
jnxUtilCounter64Table...600
jnxUtilIntegerTable...600
jnxUtilStringTable..601
jnxUtilUintTable...600
jnxVpnIfTable..477
jnxVpnInfo...475
jnxVpnPwTable..480
jnxVpnRTTable..485
jnxVpnTable...476
Juniper Networks MIB objects....................................103

K
key performance indicators.......................................278

L
L2ALD MIB...127, 597
L2CP features MIB..127
L2TP MIB...127, 521
Layer 2 Control Protocol

MIB...581
LDP

MIB...657
traps...144, 657

disabling..144
LDP MIB...128
local-engine statement...203
location statement

SNMP..178
usage guidelines..26

logical-system statement..179
logical-system-trap-filter statement............................179

M
M120 router

MIB objects...403
Management Information Base See MIBs
Management Information MIB

jnxMibs...307
jnxProducts...305
jnxServices...305
jnxTraps..308

manuals
comments on..xlviii

master agent, SNMP...22
measurement tests

proxy ping..286

740 ■ Index

JUNOS 10.0 Network Management Configuration Guide

message-processing-model statement........................204
usage guidelines..67

MIB object classes..98
MIB profile...712
mib-profile statement...729

usage guidelines..712
MIBs

AAA Objects..124, 603
Access Authentication Objects....................124, 607
Alarm..124, 569
Antivirus Objects...311
ATM..124, 553
ATM CoS...124, 545
BFD..124, 519
BGP4 V2...124, 413
Chassis..125, 315, 317, 396
Chassis Definitions for Router Model..........125, 401
Chassis Forwarding.....................................125, 505
Class-of-Service...125
Configuration Management.................................125
Destination Class Usage..............................125, 411
DNS Objects..125, 609
Dynamic Flow Capture.......................125, 403, 497
enterprise-specific, listed....................................123
Ethernet MAC...126, 467
Event..126, 517
EX Series

Analyzer..124, 667
PAE Extension.....................................128, 679
SMI..661
Structure of Management Information

Base...131, 661
Virtual Chassis.....................................131, 677
VLAN...131, 671

Experimental..126
Firewall...126
Flow Collection Services......................126, 487, 513
Host Resources...126, 579
Interface...126, 469
IP Forward..127, 543
IPsec Generic Flow Monitoring Object127, 611
IPsec Monitoring...127, 459
IPsec VPN Objects.......................................127, 625
IPv4..127, 567
IPv6 and ICMPv6..127
L2ALD...127, 597
L2CP Features...127
L2TP...127, 521
Layer 2 Control Protocol.....................................581
LDP...128, 657
Management Information MIB

jnxMibs..307
jnxProducts...305
jnxServices..305
jnxTraps..308

MIMSTP..128, 583

MPLS..128, 573
MPLS LDP...511
Multicast...119, 123
NAT Objects..128, 629
OSPF...117
OTN..128
Packet Forwarding Engine..........................128, 513
Passive Monitoring......................................129, 443
Ping..129

interpretation of..419
use in ping test..82
view configuration example, SNMP...............38

Policy Objects...129, 633
Reverse-Path-Forwarding............................129, 439
RMON Events and Alarms130, 435
RPM..129, 531
RSVP...571
RSVP TE..129
Security Interface Extension Objects...........130, 639
Security Screening Objects..........................130, 645
Services PIC..130, 491
SNMP IDP...126

IDP Monitoring..415
SONET APS...130, 449
SONET/SDH Interface Management............130, 445
Source Class Usage.............................130, 441, 539
SPU monitoring..130
standards documents..116
Structure of Management Information........130, 305

JUNOS Software for J Series and SRX Series
devices, for..131

System Log...131, 507
Traceroute..131, 433
Utility..131, 599
views

SNMP...38
VPN..131, 475
VPN Certificate Objects...............................131, 643

MIMSTP
MIB...128, 583

minimum accounting options configuration...............694
monitoring

service quality...277
MPLS

enterprise-specific traps......................................577
MIB...128
standard traps...156

MPLS LDP MIB...511
MPLS MIB..573
Multicast MIB...119, 123
MX240 Ethernet Services Router

MIB objects...405
MX480 Ethernet Services Router

MIB objects...405
MX960 Ethernet Services Router

MIB objects...404

Index ■ 741

Index

N
name statement...180

usage guidelines..28
NAT Objects MIB..128, 629
NAT trap definitions...631
Network Address Translation Objects MIB See NAT

Objects MIB
network health

measuring...288
network performance

measuring...294
nonpersistent statement..729

accounting
usage guidelines..697

nonvolatile statement...180
notice icons defined...xlvi
notify statement...205

usage guidelines..61
notify-filter statement

for applying to target..206
usage guidelines..67

for configuring..206
usage guidelines..62

notify-view statement..207
usage guidelines..57

number of IKE Tunnels currently active615
nxContainersTable

M10 router..321

O
object-names statement...730
objects-names statement

for Routing Engine profiles
usage guidelines..713

oid statement
SNMP..181

usage guidelines..38
SNMPv3..208

usage guidelines..62
operation statement...730

for MIB profiles
usage guidelines..713

opsfVirtIfStateChange SNMP trap...............................157
Optical Transport Network (OTN) MIB.128
OSPF MIB...117
ospfIfAuthFailure SNMP trap......................................158
ospfIfConfigError SNMP trap......................................158
ospfIfRxBadPacket SNMP trap...................................159
ospfIfStateChange SNMP trap.....................................157
ospfMaxAgeLsa SNMP trap..160
ospfNbrStateChange SNMP trap.................................157
ospfTxRetransmit SNMP trap.....................................159
ospfVirtIfAuthFailure SNMP trap................................159
ospfVirtIfConfigError SNMP trap................................158
ospfVirtIfRxBadPacket SNMP trap..............................159

ospfVirtNbrStateChange SNMP trap...........................157
ospfVirtTxRetransmit SNMP trap...............................160
OTN MIB See Optical Transport Network (OTN) MIB

P
Packet Forwarding Engine MIB..........................128, 513
PAE Extension MIB..128, 679
parameters statement..208

usage guidelines..66
parentheses, in syntax descriptions..........................xlviii
Passive Monitoring MIB......................................129, 443
performance indicators..278
performance, monitoring...294
Ping MIB..129

interpretation of..419
use in ping test...82
view configuration example

SNMP...38
pingCtlTable...286
pingProbeHistoryTable...87
Policy Objects MIB...129, 633
port statement

SNMPv3..209
usage guidelines..64

prefix list
adding to SNMP community.................................30

privacy-3des statement..209
usage guidelines..52

privacy-aes128 statement..210
usage guidelines..51

privacy-des statement..211
usage guidelines..52

privacy-none statement...211
usage guidelines..53

privacy-password statement......................................212
usage guidelines

for 3DES algorithm..52
for AES algorithm..51
for DES algorithm..52

profiles, accounting
filter..702
interface...699
MIB...712
Routing Engine...713

proxy ping
measurement tests...286

R
read-view statement...212

usage guidelines..57
real-time performance monitoring

in service provider networks...............................286
redundant adaptive services interfaces (rsp)..............495
remote operations MIBs...81

742 ■ Index

JUNOS 10.0 Network Management Configuration Guide

remote-engine statement...213
request snmp spoof-trap command...................145, 168
request-type statement..259

RMON
usage guidelines..241

Reverse-Path-Forwarding MIB............................129, 439
rising-event-index statement......................................260

usage guidelines..239
rising-threshold statement

health monitor..273
RMON...260

RMON alarm entries..238
RMON alarms..245, 281
RMON event entries...242
RMON events...250, 280
RMON Events and Alarms MIB...........................130, 435
rmon statement...261

usage guidelines..280
Routing Engine profile..713
routing instances

access lists
configuring..102

SNMP
enabling access..100
identifying...99

specifying...100
routing-engine-profile statement................................731

usage guidelines..713
routing-instance statement

SNMP..182
SNMPv3..214

usage guidelines..64
routing-instance-access..183
RPM MIB..129, 531
RSVP MIB...571
RSVP TE MIB..129

S
sample-type statement...261

usage guidelines
for alarms..241
for events..242

Scan Engine Objects Table...311
Scan Statistics Objects Table......................................312
SCU, Source Class Usage See Source Class Usage MIB
Security Interface Extension Objects MIB...........130, 639
Security Policy Table..633
Security Screening Objects MIB..........................130, 645
security-level statement

for access privileges..216
usage guidelines..56

for SNMP notifications..216
usage guidelines..68

security-model statement
for access privileges..218

usage guidelines..55
for groups...218

usage guidelines..59
for SNMP notifications..219

usage guidelines..68
security-name statement..220

for community string..221
for security group..221

usage guidelines..59
for SNMP notifications..222

usage guidelines..68
security-to-group statement.......................................223

usage guidelines..54
service quality

monitoring..277
Services PIC MIB..130, 491

traps...495
Set requests, SNMP..19
size statement

accounting..731
usage guidelines..697

SMI MIB for EX Series..661
SNMP

adding client lists and prefix lists..........................30
agent..19, 22
architecture...19
commit delay timer..27
community string...28
configuration

version 3..45, 46
versions 1 and 2..24

enterprise-specific traps See SNMP traps
filtering duplicate requests....................................27
limiting interface access..36
logging, enabling...82
manager...19
master agent...22
MIB views...38
remote operations..79
spoofing traps...145, 168
standard traps See SNMP traps
standards documents..115
subagent...22
system contact..26
system description..26
system location...26, 178
system name..28
tracing operations...39
trap groups...34
trap notification for remote operations.................81
trap options..32
views, setting..80

SNMP IDP MIB...415
SNMP informs..69

Index ■ 743

Index

snmp statement...183
usage guidelines

SNMPv1 and SNMPv2....................................24
SNMPv3...45, 46

SNMP traps..20
enterprise-specific

version 1..135
version 2..139

EX Series Ethernet Switches.......................144, 163
MAC limit..144
MX960 Ethernet Services Router........................144
source address configuration................................32
spoofing..145, 168
standard

version 1..147
version 2..153

system logging severity levels...............................21
unsupported...145, 164

snmp-community statement......................................223
SNMPv1

Ping Traps MIB...150
standard traps...149
Traceroute Traps MIB..151
VRRP Traps MIB...152

SNMPv2
MPLS traps..156
OSPF Traps MIB..157
Passive Monitoring Traps MIB...............................34
Ping Traps MIB...161
standard traps...155
Traceroute Traps MIB..162

SNMPv3
authentication, configuring...................................50
informs, configuring...69
local engine ID, configuring..................................48
minimum configuration..47

SONET APS MIB...130
SONET Automatic Protection Switching MIB..............449
SONET/SDH Interface Management MIB............130, 445
Source Class Usage MIB.............................130, 441, 539
Source NAT Table...629
source-address statement...184

usage guidelines..32
source-classes statement..732

usage guidelines..709
SPU monitoring MIB...130
SRX 3600 Services Gateway

MIB objects...407
SRX 5600 Services Gateway

MIB objects...408
SRX100 Services Gateway

MIB objects...409
SRX210 Services Gateway

MIB objects...409
SRX240 Services Gateway

MIB objects...410

SRX3400 Services Gateway
MIB objects...407

SRX5800 Services Gateway
MIB objects...408

SRX650 Services Gateway
MIB objects...410

standard traps, SNMP
version 1...147
version 2...153

standards documents
SNMP and MIBs..116

start-time statement
accounting..732
usage guidelines..698

startup-alarm statement...262
usage guidelines..242

Structure of Management Information Base MIB
for EX Series...131, 661

Structure of Management Information MIB........130, 305
JUNOS Software for J Series and SRX Series

devices, for..131
subagent, SNMP...22
support, technical See technical support
syntax conventions..xlvii
sysContact object, MIB II..26
sysDescription object, MIB II..26
sysLocation object, MIB II..26
syslog-subtag statement...262

usage guidelines..242
sysName object, MIB II..28
system contact, SNMP...26
system description, SNMP..26
system location, SNMP...26, 178
system log messages

as basis for SNMP traps......................................145
System Log MIB...131, 507
system logging severity levels, SNMP traps..................21
system name, SNMP..28

T
tag statement...224

SNMPv3
usage guidelines..74

usage guidelines..61
tag-list statement...225

usage guidelines..65
target-address statement..225

usage guidelines..63
target-parameters statement......................................226

usage guidelines..66
targets statement...184

usage guidelines..34
technical support

contacting JTAC...xlviii

744 ■ Index

JUNOS 10.0 Network Management Configuration Guide

traceoptions statement..185
SNMP

usage guidelines..39
Traceroute MIB..89, 131, 433
traceRouteHopsTable...93
tracing operations

SNMP..39
transfer-interval statement

accounting..733
usage guidelines..698

trap groups, SNMP...34
trap notification for SNMP remote operations..............81
trap-group statement...187

usage guidelines..34
trap-options statement...188

usage guidelines..32
traps..139

definition..20
LDP...144, 657
MPLS, enterprise-specific....................................577
Services PIC MIB...495
SNMP version 1 traps

enterprise-specific..135
standard..147

SNMP version 2 traps
enterprise-specific..139
standard..153

spoofing SNMP traps...................................145, 168
unsupported...145, 164
See also SNMP traps

type statement...263
usage guidelines..61

U
unsupported enterprise-specific SNMP traps..............145
unsupported standard SNMP traps.............................164
user statement

SNMPv3..228
usm statement...229
Utility MIB..131, 599

V
v3 statement..231

usage guidelines..45, 46
vacm statement...233

usage guidelines..54
var/log/mib2d file...39
var/log/snmpd file..39
variable statement...263

usage guidelines..242
variable-length string indexes......................................81
version statement

SNMP..188
usage guidelines..34

view statement
SNMP (associating with community)...................190

usage guidelines..28
SNMP (configuring MIB view)..............................191

usage guidelines..38
views, MIB

SNMP..38, 80
Virtual Chassis MIB..131, 677
VLAN MIB..131, 671
VPN Certificate Objects MIB...............................131, 643
VPN MIB..131, 475

W
warmStart SNMP trap..149
write-view statement..234

usage guidelines..57

Index ■ 745

Index

746 ■ Index

JUNOS 10.0 Network Management Configuration Guide

Index of Statements and Commands

A
access-list statement..169
accounting-options statement....................................717
address statement

SNMPv3..193
address-mask statement..194
agent-address statement..170
alarm statement

RMON...255
archive-sites statement

accounting..718
authentication-md5 statement...................................195
authentication-none statement...................................196
authentication-password statement............................196
authentication-sha statement.....................................197
authorization statement...170

C
categories statement..171
class-usage-profile statement.....................................719
client-list statement..171
client-list-name statement..172
clients statement..172
commit-delay statement..173
community statement

RMON...256
SNMP..174

community-name statement......................................198
contact statement..175
counters statement..720

D
description statement

RMON...256
SNMP..175

destination-classes statement.....................................720
destination-port statement

SNMP..176

E
engine-id statement

SNMPv3..199
event statement...257

F
falling-event-index statement.....................................257
falling-threshold statement

health monitor..271
RMON...258

falling-threshold-interval statement
RMON...258

fields statement
for interface profiles..722
for Routing Engine profiles.................................723

file statement
accounting (associating with profile)...................724
accounting (configuring log file)..........................725

files statement...725
filter-duplicates statement..177
filter-interfaces statement..177
filter-profile statement..726

G
group statement

SNMPv3 (for access privileges)............................201
SNMPv3 (for configuring)....................................201

H
health-monitor statement...272

I
inform-retry-count statement.....................................202
inform-timeout statement..202
interface statement

SNMP..178
interface-profile statement...727

Index of Statements and Commands ■ 747

interval statement
accounting..728
health monitor..272
RMON...259

L
local-engine statement...203
location statement

SNMP..178
logical-system statement..179
logical-system-trap-filter statement............................179

M
message-processing-model statement........................204
mib-profile statement...729

N
name statement...180
nonpersistent statement..729
nonvolatile statement...180
notify statement...205
notify-filter statement

for applying to target..206
for configuring..206

notify-view statement..207

O
object-names statement...730
oid statement

SNMP..181
SNMPv3..208

operation statement...730

P
parameters statement..208
port statement

SNMPv3..209
privacy-3des statement..209
privacy-aes128 statement..210
privacy-des statement..211
privacy-none statement...211
privacy-password statement......................................212

R
read-view statement...212
remote-engine statement...213
request snmp spoof-trap command...................145, 168
request-type statement..259
rising-event-index statement......................................260

rising-threshold statement
health monitor..273
RMON...260

rmon statement...261
routing-engine-profile statement................................731
routing-instance statement

SNMP..182
SNMPv3..214

routing-instance-access..183

S
sample-type statement...261
security-level statement

for access privileges..216
for SNMP notifications..216

security-model statement
for access privileges..218
for groups...218
for SNMP notifications..219

security-name statement..220
for community string..221
for security group..221
for SNMP notifications..222

security-to-group statement.......................................223
size statement

accounting..731
snmp statement...183
snmp-community statement......................................223
source-address statement...184
source-classes statement..732
start-time statement

accounting..732
startup-alarm statement...262
syslog-subtag statement...262

T
tag statement...224
tag-list statement...225
target-address statement..225
target-parameters statement......................................226
targets statement...184
traceoptions statement..185
transfer-interval statement

accounting..733
trap-group statement...187
trap-options statement...188
type statement...263

U
user statement

SNMPv3..228
usm statement...229

748 ■ Index of Statements and Commands

JUNOS 10.0 Network Management Configuration Guide

V
v3 statement..231
vacm statement...233
variable statement...263
version statement

SNMP..188
view statement

SNMP (associating with community)...................190
SNMP (configuring MIB view)..............................191

W
write-view statement..234

Index of Statements and Commands ■ 749

Index of Statements and Commands

750 ■ Index of Statements and Commands

JUNOS 10.0 Network Management Configuration Guide

	Abbreviated Table of Contents
	Table of Contents
	List of Figures
	List of Tables
	About This Guide
	JUNOS Documentation and Release Notes
	Objectives
	Audience
	Supported Platforms
	Using the Indexes
	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
	Opening a Case with JTAC

	Part 1: Network Management Introduction
	Chapter 1: Network Management Overview
	Understanding Device Management Functions in JUNOS Software

	Chapter 2: Complete Network Management Configuration Statements
	Configuration Statements at the [edit accounting-options] Hierarchy Level
	Configuration Statements at the [edit snmp] Hierarchy Level

	Part 2: Integrated Local Management Interface
	Chapter 3: Integrated Local Management Interface Overview
	Understanding the Integrated Local Management Interface

	Part 3: Simple Network Management Protocol (SNMP)
	Chapter 4: SNMP Overview
	Understanding SNMP Implementation in JUNOS Software
	SNMP Architecture
	Management Information Base (MIB)
	SNMP Traps and Informs
	SNMP Trap Queuing
	System Logging Severity Levels for SNMP Traps

	JUNOS SNMP Agent Features

	Chapter 5: Configuring SNMP
	Configuring SNMP on a Device Running JUNOS Software
	Configuring the System Contact on a Device Running JUNOS Software
	Configuring the System Location for a Device Running JUNOS Software
	Configuring the System Description on a Device Running JUNOS Software
	Filtering Duplicate SNMP Requests
	Configuring the Commit Delay Timer
	Configuring the System Name
	Configuring the SNMP Community String
	Examples: Configuring the SNMP Community String
	Adding a Group of Clients to an SNMP Community
	Configuring SNMP Trap Options and Groups on a Device Running JUNOS Software
	Configuring SNMP Trap Options
	Configuring the Source Address for SNMP Traps
	Configuring the Agent Address for SNMP Traps

	Configuring SNMP Trap Groups
	Example: Configuring SNMP Trap Groups
	Configuring the Interfaces on Which SNMP Requests Can Be Accepted
	Example: Configuring Secured Access List Checking
	Filtering Interface Information Out of SNMP Get and GetNext Output
	Configuring MIB Views
	Example: Ping Proxy MIB
	Tracing SNMP Activity on a Device Running JUNOS Software
	Configuring the Number and Size of SNMP Log Files
	Configuring Access to the Log File
	Configuring a Regular Expression for Lines to Be Logged
	Configuring the Trace Operations

	Example: Tracing SNMP Activity
	Configuring the Local Engine ID

	Chapter 6: SNMPv3 Overview
	SNMPv3 Overview

	Chapter 7: Configuring SNMPv3
	Complete SNMPv3 Configuration Statements
	Minimum SNMPv3 Configuration on a Device Running JUNOS Software
	Configuring the Local Engine ID
	Creating SNMPv3 Users
	Configuring the SNMPv3 Authentication Type
	Configuring MD5 Authentication
	Configuring SHA Authentication
	Configuring No Authentication

	Configuring the Encryption Type
	Configuring the Advanced Encryption Standard Algorithm
	Configuring the Data Encryption Algorithm
	Configuring Triple DES
	Configuring No Encryption

	Example: Creating SNMPv3 Users Configuration
	Defining Access Privileges for an SNMP Group
	Configuring the Access Privileges Granted to a Group
	Configuring the Group
	Configuring the Security Model
	Configuring the Security Level
	Associating MIB Views with an SNMP User Group
	Configuring the Notify View
	Configuring the Read View
	Configuring the Write View

	Example: Access Privilege Configuration
	Assigning Security Names to Groups
	Configuring the Security Model
	Configuring the Security Name
	Configuring the Group

	Example: Security Group Configuration
	Configuring SNMPv3 Traps on a Device Running JUNOS Software
	Configuring the SNMPv3 Trap Notification
	Example: Configuring SNMPv3 Trap Notification
	Configuring the Trap Notification Filter
	Configuring the Trap Target Address
	Configuring the Address
	Configuring the Address Mask
	Configuring the Port
	Configuring the Routing Instance
	Configuring the Tag List
	Applying Target Parameters

	Example: Configuring the Tag List
	Defining and Configuring the Trap Target Parameters
	Applying the Trap Notification Filter
	Configuring the Target Parameters
	Configuring the Message Processing Model
	Configuring the Security Model
	Configuring the Security Level
	Configuring the Security Name

	Configuring SNMP Informs
	Configuring the Remote Engine and Remote User
	Example: Configuring the Remote Engine ID and Remote Users
	Configuring the Inform Notification Type and Target Address
	Example: Configuring the Inform Notification Type and Target Address
	Configuring the SNMPv3 Community
	Configuring the Community Name
	Configuring the Security Names
	Configuring the Tag

	Example: SNMPv3 Community Configuration
	Example: SNMPv3 Configuration

	Chapter 8: SNMP Remote Operations
	SNMP Remote Operations Overview
	SNMP Remote Operation Requirements
	Setting SNMP Views
	Example: Setting SNMP Views

	Setting Trap Notification for Remote Operations
	Example: Setting Trap Notification for Remote Operations

	Using Variable-Length String Indexes
	Example: Set Variable-Length String Indexes

	Enabling Logging

	Using the Ping MIB
	Starting a Ping Test
	Using Multiple Set Protocol Data Units (PDUs)
	Using a Single Set PDU

	Monitoring a Running Ping Test
	pingResultsTable
	pingProbeHistoryTable
	Generating Traps

	Gathering Ping Test Results
	Stopping a Ping Test
	Interpreting Ping Variables
	Using the Traceroute MIB
	Starting a Traceroute Test
	Using Multiple Set PDUs
	Using a Single Set PDU

	Monitoring a Running Traceroute Test
	traceRouteResultsTable
	traceRouteProbeResultsTable
	traceRouteHopsTable
	Generating Traps

	Monitoring Traceroute Test Completion
	Gathering Traceroute Test Results
	Stopping a Traceroute Test
	Traceroute Variables

	Chapter 9: SNMP Support for Routing Instances
	Understanding SNMP Support for Routing Instances
	Support Classes for MIB Objects
	Identifying a Routing Instance
	Enabling SNMP Access over Routing Instances
	Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community
	Example: Configuring Interface Settings for a Routing Instance
	Configuring Access Lists for SNMP Access over Routing Instances
	Trap Support for Routing Instances
	MIB Support Details

	Chapter 10: Understanding the JUNOS Software MIB Support
	Standard SNMP MIBs Supported by JUNOS Software
	Juniper Networks Enterprise-Specific MIBs
	Loading MIB Files to a Network Management System

	Chapter 11: Juniper Networks Enterprise-Specific SNMP Traps
	Juniper Networks Enterprise-Specific SNMP Version 1 Traps
	Juniper Networks Enterprise-Specific SNMP Version 2 Traps
	Juniper Networks Enteprise-Specific BGP Traps
	Juniper Networks Enterprise-Specific LDP Traps
	Disabling LDP Traps
	Juniper Networks Enterprise-Specific MIMSTP Traps
	Juniper Networks Enterprise-Specific MPLS Traps
	Juniper Networks Enterprise-Specific Version 2 Traps on EX Series Ethernet Switches
	Juniper Networks Enterprise-Specific Version 2 Traps on MX960 Routers
	Raising Traps for Events Based on System Log Messages
	Unsupported Enterprise-Specific SNMP Traps
	Spoofing Enterprise-Specific SNMP Traps

	Chapter 12: Standard SNMP Traps
	Standard SNMP Version 1 Traps
	SNMP Version 1 Standard Traps
	SNMP Version 1 Ping Traps MIB
	SNMP Version 1 Traceroute Traps MIB
	SNMP Version 1 VRRP Traps MIB

	Standard SNMP Version 2 Traps
	SNMP Version 2 Standard Traps
	SNMP Version 2 MPLS Traps
	SNMP Version 2 OSPF Traps MIB
	SNMP Version 2 Ping Traps MIB
	SNMP Version 2 Traceroute Traps MIB
	SNMP Version 2 VRRP Traps MIB

	Standard SNMP Traps on EX Series Ethernet Switches
	Unsupported Standard SNMP Traps
	Spoofing Standard SNMP Traps

	Chapter 13: Summary of SNMP Configuration Statements
	access-list
	agent-address
	authorization
	categories
	client-list
	client-list-name
	clients
	commit-delay
	community
	contact
	description
	destination-port
	engine-id
	filter-duplicates
	filter-interfaces
	interface
	location
	logical-system
	logical-system-trap-filter
	name
	nonvolatile
	oid
	routing-instance
	routing-instance-access
	snmp
	source-address
	targets
	traceoptions
	trap-group
	trap-options
	version
	view
	view (Associating MIB View with a Community)
	view (Configuring MIB View)

	Chapter 14: Summary of SNMPv3 Configuration Statements
	address
	address-mask
	authentication-md5
	authentication-none
	authentication-password
	authentication-sha
	community-name
	engine-id
	group
	group (Configuring)
	group (Defining Access Privileges for an SNMPv3 Group)

	inform-retry-count
	inform-timeout
	local-engine
	message-processing-model
	notify
	notify-filter
	notify-filter (Applying to Management Target)
	notify-filter (Configuring)

	notify-view
	oid
	parameters
	port
	privacy-3des
	privacy-aes128
	privacy-des
	privacy-none
	privacy-password
	read-view
	remote-engine
	routing-instance
	security-level
	security-level (Defining Access Privileges)
	security-level (Generating SNMP Notifications)

	security-model
	security-model (Access Privileges)
	security-model (Group)
	security-model (SNMP Notifications)

	security-name
	security-name (Community String)
	security-name (Security Group)
	security-name (SNMP Notifications)

	security-to-group
	snmp-community
	tag
	tag-list
	target-address
	target-parameters
	type
	user
	usm
	v3
	vacm
	view
	write-view

	Part 4: RMON Alarms and Events
	Chapter 15: Configuring RMON Alarms and Events
	Understanding RMON Alarms and Events Configuration
	Minimum RMON Alarm and Event Entry Configuration

	Configuring an Alarm Entry and Its Attributes
	Configuring the Alarm Entry
	Configuring the Description
	Configuring the Falling Event Index or Rising Event Index
	Configuring the Falling Threshold or Rising Threshold
	Configuring the Interval
	Configuring the Falling Threshold Interval
	Configuring the Request Type
	Configuring the Sample Type
	Configuring the Startup Alarm
	Configuring the System Log Tag
	Configuring the Variable

	Configuring an Event Entry and Its Attributes
	Example: Configuring an RMON Alarm and Event Entry

	Chapter 16: Monitoring RMON Alarms and Events
	RMON Alarms
	alarmTable
	jnxRmonAlarmTable

	Using alarmTable to Monitor MIB Objects
	Creating an Alarm Entry
	Configuring the Alarm MIB Objects
	alarmInterval
	alarmVariable
	alarmSampleType
	alarmValue
	alarmStartupAlarm
	alarmRisingThreshold
	alarmFallingThreshold
	alarmOwner
	alarmRisingEventIndex
	alarmFallingEventIndex

	Activating a New Row in alarmTable
	Modifying an Active Row in alarmTable
	Deactivating a Row in alarmTable

	RMON Events
	eventTable
	Using eventTable to Log Alarms
	Creating an Event Entry
	Configuring the MIB Objects
	eventType
	eventCommunity
	eventOwner
	eventDescription

	Activating a New Row in eventTable
	Deactivating a Row in eventTable

	Chapter 17: Summary of RMON Alarm and Event Configuration Statements
	alarm
	community
	description
	event
	falling-event-index
	falling-threshold
	falling-threshold-interval
	interval
	request-type
	rising-event-index
	rising-threshold
	rmon
	sample-type
	startup-alarm
	syslog-subtag
	type
	variable

	Part 5: Health Monitoring
	Chapter 18: Configuring Health Monitoring
	Configuring Health Monitoring on Devices Running JUNOS Software
	Monitored Objects
	Minimum Health Monitoring Configuration
	Configuring the Falling Threshold or Rising Threshold
	Configuring the Interval
	Log Entries and Traps

	Example: Configuring Health Monitoring

	Chapter 19: Summary of Health Monitoring Configuration Statements
	falling-threshold
	health-monitor
	interval
	rising-threshold

	Part 6: Monitoring Service Quality
	Chapter 20: Monitoring Service Quality in Service Provider Networks
	Understanding Measurement Points, Key Performance Indicators, and Baseline Values
	Measurement Points
	Basic Key Performance Indicators
	Setting Baselines

	Understanding RMON for Monitoring Service Quality
	Setting Thresholds
	RMON Command-Line Interface
	RMON Event Table
	RMON Alarm Table
	Troubleshooting RMON

	Defining and Measuring Network Availability
	Defining Network Availability
	Monitoring the SLA and the Required Bandwidth

	Measuring Availability
	Real-Time Performance Monitoring
	Configuring Real-Time Performance Monitoring
	Displaying Real-Time Performance Monitoring Information

	Measuring Health
	Measuring Performance
	Measuring Class of Service
	Inbound Firewall Filter Counters per Class
	Monitoring Output Bytes per Queue
	Dropped Traffic

	Part 7: Juniper Networks Enterprise-Specific MIBs
	Chapter 21: Interpreting the Structure of Management Information MIB
	jnxProducts
	jnxServices
	jnxMibs
	jnxTraps
	jnxExperiment

	Chapter 22: Interpreting the Enterprise-Specific Antivirus Objects MIB
	Scan Engine Objects Table
	Scan Statistics Objects Table
	Antivirus Traps Objects Table

	Chapter 23: Interpreting the Enterprise-Specific Chassis MIBs
	Textual Convention for Chassis MIB
	jnxBoxAnatomy
	Top-Level Objects
	jnxContainersTable
	jnxContentsLastChange
	jnxContentsTable
	jnxLEDLastChange
	jnxLEDTable
	jnxFilledLastChange
	jnxFilledTable
	jnxOperatingTable
	jnxRedundancyTable
	jnxFruTable
	jnxBoxKernelMemoryUsedPercent
	jnxBoxSystemDomainType

	Chassis Traps
	SNMPv1 Trap Format
	SNMPv2 Trap Format

	Chassis Definitions for Router Model MIB
	MIB Objects for the M120 Router
	MIB Objects for the MX960 Ethernet Services Router
	MIB Objects for the MX480 Ethernet Services Router
	MIB Objects for the MX240 Ethernet Services Router
	MIB Objects for the EX Series Ethernet Switches
	MIB Objects for the SRX3400 Services Gateway
	MIB Objects for the SRX3600 Services Gateway
	MIB Objects for the SRX5600 Services Gateway
	MIB Objects for the SRX5800 Services Gateway
	MIB Objects for the SRX100 Services Gateway
	MIB Objects for the SRX210 Services Gateway
	MIB Objects for the SRX240 Services Gateway
	MIB Objects for the SRX650 Services Gateway

	Chapter 24: Interpreting the Enterprise-Specific Destination Class Usage MIB
	jnxDCUsTable
	jnxDcuStatsTable

	Chapter 25: Interpreting the Enterprise-Specific BGP4 V2 MIB
	jnxBgpM2PrefixCountersTable
	JnxBgpM2PrefixCountersEntry

	Chapter 26: Interpreting the Enterprise-Specific SNMP IDP MIB
	jnxJsIdpObjects
	jnxJsIdpAttackTable
	IDP Signature Update and Attack Log Notifications

	Chapter 27: Interpreting the Enterprise-Specific Ping MIB
	jnxPingCtlTable
	jnxPingCtlEntry

	jnxPingResultsTable
	jnxpingResultsEntry

	jnxPingProbeHistoryTable
	jnxPingProbeHistoryEntry

	jnxPingLastTestResultTable
	jnxPingLastTestResultEntry

	Chapter 28: Interpreting the Enterprise-Specific Traceroute MIB
	jnxTraceRouteCtlTable
	jnxTraceRouteCtlEntry

	Chapter 29: Interpreting the Enterprise-Specific RMON Events and Alarms MIB
	jnxRmonAlarmTable
	RMON Event and Alarm Traps

	Chapter 30: Interpreting the Enterprise-Specific Reverse-Path-Forwarding MIB
	jnxRpfStatsTable
	jnxRpfStatsEntry

	Chapter 31: Interpreting the Enterprise-Specific Source Class Usage MIB
	jnxScuStatsTable
	jnxRpfStatsEntry

	Chapter 32: Interpreting the Enterprise-Specific Passive Monitoring MIB
	jnxPMonFlowTable

	Chapter 33: Interpreting the Enterprise-Specific SONET/SDH Interface Management MIB
	jnxSonetAlarmsTable
	jnxSonetAlarmEntry

	Chapter 34: Interpreting the Enterprise-Specific SONET APS MIB
	apsConfigTable
	apsConfigEntry

	apsStatusTable
	apsStatusEntry

	apsChanConfigTable
	apsChanConfigEntry

	apsChanStatusTable
	apsChanStatusEntry

	Chapter 35: Interpreting the Enterprise-Specific IPsec Monitoring MIB
	jnxIkeTunnelTable
	jnxIkeTunnelEntry

	jnxIPSecTunnelTable
	jnxIPSecTunnelEntry

	jnxIPSecSaTable
	jnxIPSecSaEntry

	Chapter 36: Interpreting the Enterprise-Specific Ethernet MAC MIB
	jnxMacStatsTable
	jnxMacStatsEntry

	Chapter 37: Interpreting the Enterprise-Specific Interface MIB
	jnxIfTable
	jnxIfEntry

	ifChassisTable
	ifChassisEntry

	Chapter 38: Interpreting the Enterprise-Specific VPN MIB
	jnxVpnInfo
	jnxVpnTable
	jnxVpnEntry

	jnxVpnIfTable
	jnxVpnIfEntry

	jnxVpnPwTable
	jnxVpnPwEntry

	jnxVpnRTTable
	jnxVpnRTEntry

	VPN Traps

	Chapter 39: Interpreting the Enterprise-Specific Flow Collection Services MIB
	jnxCollGlobalStats
	jnxCollPicIfTable
	jnxCollPicEntry

	jnxCollFileTable
	jnxCollFileEntry

	Chapter 40: Interpreting the Enterprise-Specific Services PIC MIB
	jnxSpSvcSetTable
	jnxSpSvcSetEntry

	jnxSpSvcSetSvcTypeTable
	jnxSpSvcSetSvcTypeEntry

	jnxSpSvcSetIfTable
	jnxSpSvcSetSvcIfEntry

	Service Traps
	Redundant Interfaces

	Chapter 41: Interpreting the Enterprise-Specific Dynamic Flow Capture MIB
	jnxDfcCSTable
	jnxDfcCSEntry

	jnxDfcCDTable
	jnxDfcCDEntry

	DFC Notification Variables
	DFC Notification Definitions

	Chapter 42: Interpreting the Enterprise-Specific Chassis Forwarding MIB
	jnxFwddProcess

	Chapter 43: Interpreting the Enterprise-Specific System Log MIB
	jnxSyslogTable
	jnxSyslogEntry

	jnxSyslogAvTable
	jnxSyslogEntry

	Chapter 44: Interpreting the Enterprise-Specific MPLS LDP MIB
	Chapter 45: Interpreting the Enterprise-Specific Packet Forwarding Engine MIB
	jnxPfeNotifyGlTable
	jnxPfeNotifyGlEntry

	jnxPfeNotifyTypeTable
	jnxPfeNotifyTypeEntry

	Chapter 46: Interpreting the Enterprise-Specific Event MIB
	jnxEventAvTable
	jnxEventAvEntry

	Notifications for the Event MIB

	Chapter 47: Interpreting the Enterprise-Specific Bidirectional Forwarding Detection (BFD) MIB
	jnxBfdSessTable
	jnxBfdSessEntry

	Notifications for the BFD MIB

	Chapter 48: Interpreting the Enterprise-Specific Layer 2 Transport Protocol (L2TP) MIB
	L2TP Scalar Status and Statistics Group
	jnxL2tpTunnelGroupStatsTable
	jnxL2tpTunnelStatsTable
	jnxL2tpSessionStatsTable
	jnxL2tpMlpppBundleStatsTable

	Chapter 49: Interpreting the Enterprise-Specific Real-Time Performance Monitoring (RPM) MIB
	jnxRpmResultsSampleTable
	JnxRpmMeasurementType

	JnxRpmTimestampType
	jnxRpmResultsSummaryTable
	jnxRpmResultsCalculatedTable
	jnxRpmHistorySampleTable
	jnxRpmHistorySummaryTable
	jnxRpmHistoryCalculatedTable

	Chapter 50: Interpreting the Enterprise-Specific Class-of-Service MIB
	jnxCosInvQstatTable

	Chapter 51: Interpreting the Enterprise-Specific IP Forward MIB
	jnxIpCidrRouteTable
	jnxIpCidrRouteEntry

	Chapter 52: Interpreting the Enterprise-Specific ATM Class-of-Service MIB
	jnxCosAtmVcTable
	jnxCosAtmVcScTable
	jnxCosAtmVcQstatsTable
	jnxCosAtmTrunkTable

	Chapter 53: Interpreting the Enterprise-Specific Firewall MIB
	jnxFirewallsTable
	jnxFirewallCounterTable

	Chapter 54: Interpreting the Enterprise-Specific ATM MIB
	jnxAtmIfTable
	jnxAtmVCTable
	jnxAtmVpTable
	jnxAtmTrunkTable

	Chapter 55: Interpreting the Enterprise-Specific Configuration Management MIB
	Text Conventions
	Configuration Change Management Objects and jnxCmCfgChgEventTable
	jnxCmCfgChgEventTable

	Rescue Configuration Change Management Objects
	Configuration Management Notifications

	Chapter 56: Interpreting the Enterprise-Specific IPv4 MIB
	jnxIpv4AddrTable

	Chapter 57: Interpreting the Enterprise-Specific Alarm MIB
	jnxAlarmRelayMode
	jnxYellowAlarms
	jnxRedAlarms

	Chapter 58: Interpreting the Enterprise-Specific RSVP MIB
	jnxRsvpSessionTable

	Chapter 59: Interpreting the Enterprise-Specific MPLS MIB
	MPLS Info Table
	MPLS Traffic Engineering (TE) Info Table
	mplsAdminGroup
	mplsLspInfoList
	Enterprise-Specific MPLS Traps

	Chapter 60: Interpreting the Enterprise-Specific Host Resources MIB
	jnxHrStorageTable

	Chapter 61: Interpreting the Enterprise-Specific Layer 2 Control Protocol (L2CP) MIB
	L2CP MIB Objects Supported by JUNOS Software

	Chapter 62: Interpreting the Enterprise-Specific MIMSTP MIB
	jnxMIDot1sJuniperMstTable
	Juniper Networks MSTI Bridge Table
	jnxMIMstVlanInstanceMappingTable
	jnxMIMstCistPortTable
	jnxMIMstMstiPortTable
	Juniper Networks Enterprise-Specific MIMSTP Traps

	Chapter 63: Interpreting the Enterprise-Specific L2ALD MIB
	jnxl2aldInterfaceTable
	MAC Address Limit Traps

	Chapter 64: Interpreting the Enterprise-Specific Utility MIB
	jnxUtilCounter32Table
	jnxUtilCounter64Table
	jnxUtilIntegerTable
	jnxUtilUintTable
	jnxUtilStringTable

	Chapter 65: Interpreting the Enterprise-Specific AAA Objects MIB
	Text Conventions
	jnxUserAAAStatTable
	jnxUserAAAServerName
	Access Authentication-Related Traps

	Chapter 66: Interpreting the Enterprise-Specific Access Authentication Objects MIB
	jnxJsFwAuthStats
	jnxJsAuthTrapVars
	jnxJsAuthNotifications

	Chapter 67: Interpreting the Enterprise-Specific DNS Objects MIB
	jnxJsDnsProxyDataObjects

	Chapter 68: Interpreting the Enterprise-Specific IPsec Generic Flow Monitoring Object MIB
	Branch Tree Objects
	Text Conventions
	Number of IKE Tunnels Currently Active
	IPsec Phase 1 IKE Tunnel Table
	IPsec Phase 2 IKE Tunnel Table
	IPsec Phase 2 Security Association Table

	Chapter 69: Interpreting the Enterprise-Specific IPsec VPN Objects MIB
	Text Conventions
	jnxJsIpSecTunnelTable

	Chapter 70: Interpreting the Enterprise-Specific Network Address Translation Objects MIB
	Source NAT Table
	jnxJsNatIfSrcPoolPortTable
	NAT Trap Definitions

	Chapter 71: Interpreting the Enterprise-Specific Policy Objects MIB
	Security Policy Table
	jnxJsPolicyStatsTable

	Chapter 72: Interpreting the Enterprise-Specific Security Interface Extension Objects MIB
	jnxJsIfMonTable

	Chapter 73: Interpreting the VPN Certificate Objects MIB
	jnxJsLoadedCaCertTable
	jnxJsLoadedLocalCertTable

	Chapter 74: Interpreting the Enterprise-Specific Security Screening Objects MIB
	jnxJsScreenMonTable

	Chapter 75: Interpreting the Enterprise-Specific LDP MIB
	LDP Notification Objects and Notification Types
	LDP Statistics Table

	Chapter 76: Interpreting the Enterprise-Specific EX Series SMI MIB
	Chapter 77: Interpreting the Enterprise-Specific EX MAC Notification MIB
	MAC Notification Global Group
	MAC Notification MIB Global Objects
	MAC History Index
	MAC History Changes Message

	Chapter 78: Interpreting the Enterprise-Specific Analyzer MIB
	Analyzer Table
	Analyzer Input Table
	Analyzer Output Table

	Chapter 79: Interpreting the Enterprise-Specific VLAN MIB
	VLAN Configuration Table
	jnxExVlanTable

	VLAN Interfaces Table
	jnxExVlanInterfaceTable

	Port Group Table
	jnxExVlanPortGroupTable

	MAC List Table

	Chapter 80: Interpreting the Enterprise-Specific Virtual Chassis MIB
	Virtual Chassis Member Table

	Chapter 81: Interpreting the Enterprise-Specific PAE Extension MIB
	jnxAuthProfileName
	Authentication Configuration Extension Table
	Static MAC List Authentication Bypass Table
	jnxStaticMacAuthBypassIfTable

	Chapter 82: Interpreting the Enterprise-Specific SPU Monitoring MIB
	SPU Monitoring Objects Table

	Chapter 83: Interpreting the Enterprise-Specific OTN Interface Management MIB
	OTN MIB Textual Conventions
	jnxOtnAlarmTable
	jnxOtnCurrentOdu15minTable

	Part 8: Accounting Options
	Chapter 84: Accounting Options Overview
	Accounting Options Overview

	Chapter 85: Configuring Accounting Options
	Accounting Options Configuration
	Accounting Options—Full Configuration
	Minimum Accounting Options Configuration

	Configuring Files
	Configuring the Storage Location of the File
	Configuring the Maximum Size of the File
	Configuring the Maximum Number of Files
	Configuring the Start Time for File Transfer
	Configuring the Transfer Interval of the File
	Configuring Archive Sites

	Configuring the Interface Profile
	Configuring Fields
	Configuring the File Information
	Configuring the Interval
	Example: Configuring the Interface Profile

	Configuring the Filter Profile
	Configuring the Counters
	Configuring the File Information
	Configuring the Interval

	Example: Configuring a Filter Profile
	Example: Configuring Interface-Specific Firewall Counters and Filter Profiles
	Source Class Usage Options Overview
	Configuring SCU or DCU
	Creating Prefix Route Filters in a Policy Statement
	Applying the Policy to the Forwarding Table
	Enabling Accounting on Inbound and Outbound Interfaces

	Configuring SCU on a Virtual Loopback Tunnel Interface
	Example: Configuring a Virtual Loopback Tunnel Interface on a Provider Edge Router Equipped with a Tunnel PIC
	Example: Mapping the VRF Instance Type to the Virtual Loopback Tunnel Interface
	Example: Sending Traffic Received from the Virtual Loopback Interface Out the Source Class Output Interface

	Configuring Class Usage Profiles
	Configuring a Class Usage Profile
	Configuring the File Information
	Configuring the Interval
	Creating a Class Usage Profile to Collect Source Class Usage Statistics
	Creating a Class Usage Profile to Collect Destination Class Usage Statistics

	Configuring the MIB Profile
	Configuring the File Information
	Configuring the Interval
	Configuring the MIB Operation
	Configuring MIB Object Names
	Example: Configuring a MIB Profile

	Configuring the Routing Engine Profile
	Configuring Fields
	Configuring the File Information
	Configuring the Interval
	Example: Configuring a Routing Engine Profile

	Chapter 86: Summary of Accounting Options Configuration Statements
	accounting-options
	archive-sites
	class-usage-profile
	counters
	destination-classes
	fields
	fields (for Interface Profiles)
	fields (for Routing Engine Profiles)

	file
	file (Associating with a Profile)
	file (Configuring a Log File)

	files
	filter-profile
	interface-profile
	interval
	mib-profile
	nonpersistent
	object-names
	operation
	routing-engine-profile
	size
	source-classes
	start-time
	transfer-interval

	Part 9: Index
	Index
	Symbols
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W

	Index of Statements and Commands
	A
	C
	D
	E
	F
	G
	H
	I
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W

