
JUNOS® Software

MX Series Ethernet Services Routers Solutions Guide

Release 10.0

Juniper Networks, Inc.
1194 North Mathilda Avenue

Sunnyvale, California 94089

USA

408-745-2000

www.juniper.net

Published: 2009-10-11

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 MX Series Ethernet Services Routers Solutions Guide
Release 10.0
Copyright © 2009, Juniper Networks, Inc.
All rights reserved. Printed in USA.

Writing: Walter Goralski, Donna Ono
Editing: Sonia Saruba, Joanne McClintock
Illustration: Nathaniel Woodward, Faith Bradford
Cover Design: Edmonds Design

Revision History
October 2009—JUNOS 10.0

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 xvii

Part 1 Overview
Chapter 1 Overview of Ethernet Solutions 3

Part 2 Basic Solutions for MX Series Routers
Chapter 2 Basic Layer 2 Features on MX Series Routers 21
Chapter 3 Virtual Switches 39
Chapter 4 VLANs Within Bridge Domain and VPLS Environments 41
Chapter 5 Bulk Administration of Layer 2 Features on MX Series Routers 57
Chapter 6 Dynamic Profiles for VLAN Interfaces and Protocols 61
Chapter 7 MX Series Router as a DHCP Relay Agent 71
Chapter 8 MX Series Router in an ATM Ethernet Interworking Function 75

Part 3 Ethernet Filtering, Monitoring, and Fault Management
Solutions for MX Series Routers

Chapter 9 Layer 2 Firewall Filters 93
Chapter 10 IEEE 802.1ag OAM Connectivity-Fault Management 101
Chapter 11 ITU-T Y.1731 Ethernet Frame Delay Measurements 117
Chapter 12 IEEE 802.1ah OAM Link-Fault Management 135
Chapter 13 Ethernet Ring Protection 143

Part 4 Index
Index 157

Abbreviated Table of Contents ■ vii

viii ■

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Table of Contents

About This Guide xvii

JUNOS Documentation and Release Notes ...xvii
Objectives ...xviii
Audience ...xviii
Supported Routing Platforms ..xix
Using the Indexes ...xix
Documentation Conventions ..xix
Documentation Feedback ...xxi
Requesting Technical Support ..xxi

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

Part 1 Overview

Chapter 1 Overview of Ethernet Solutions 3

Ethernet Terms and Acronyms ..3
Networking and Internetworking with Bridges and Routers6
Network Addressing at Layer 2 and Layer 3 ..7
Networking at Layer 2: Benefits of Ethernet Frames9
Networking at Layer 2: Challenges of Ethernet MAC Addresses10
Networking at Layer 2: Forwarding VLAN Tagged Frames10
Networking at Layer 2: Forwarding Dual-Tagged Frames12
Networking at Layer 2: Logical Interface Types ...13
A Metro Ethernet Network with MX Series Routers14
Layer 2 Networking Standards ..17

Table of Contents ■ ix

Part 2 Basic Solutions for MX Series Routers

Chapter 2 Basic Layer 2 Features on MX Series Routers 21

Layer 2 Features for a Bridging Environment ..21
Example Roadmap: Configuring a Basic Bridge Domain Environment22

Example Topology ..22
Example Scenario ...23
Example Configuration Summary ...24

Example Step: Configuring Interfaces and VLAN Tags24
Example Step: Configuring Bridge Domains ..30
Example Step: Configuring Spanning Tree Protocols32
Example Step: Configuring Integrated Bridging and Routing34

Chapter 3 Virtual Switches 39

Layer 2 Features for a Switching Environment ..39
Configuring Virtual Switches as Separate Routing Instances40

Chapter 4 VLANs Within Bridge Domain and VPLS Environments 41

VLANs Within a Bridge Domain or VPLS Instance ...41
Packet Flow Through a Bridged Network with Normalized VLANs42
Configuring a Normalized VLAN for Translation or Tagging43

Implicit VLAN Translation to a Normalized VLAN43
Sending Tagged or Untagged Packets over VPLS Virtual Interfaces44
Configuring a Normalized VLAN ...44

Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces45
Example: Configuring a Provider Bridge Network with Normalized VLAN

Tags ..45
Example: Configuring a Provider VPLS Network with Normalized VLAN

Tags ..49
Example: Configuring One VPLS Instance for Several VLANs53

Chapter 5 Bulk Administration of Layer 2 Features on MX Series Routers 57

Bulk Configuration of VLANs and Bridge Domains ..57
Example: Configuring VLAN Translation with a VLAN ID List57
Example: Configuring Multiple Bridge Domains with a VLAN ID List58

Chapter 6 Dynamic Profiles for VLAN Interfaces and Protocols 61

Dynamic Profiles for VPLS Pseudowires ..61
Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic

Solutions ...62
VPLS Pseudowire Interfaces Without Dynamic Profiles62
VPLS Pseudowire Interfaces and Dynamic Profiles63

x ■ Table of Contents

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

CE Routers Without Dynamic Profiles ...64
CE Routers and Dynamic Profiles ...65

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex
Solutions ...66
Configuration of Routing Instance and Interfaces Without Dynamic

Profiles ...66
Configuration of Routing Instance and Interfaces Using Dynamic

Profiles ...67
Configuration of Tag Translation Using Dynamic Profiles70

Chapter 7 MX Series Router as a DHCP Relay Agent 71

MX Series Router as a Layer 2 DHCP Relay Agent ...71
Example: Configuring DHCP Relay in a Bridge Domain VLAN

Environment ...72
Example: Configuring DHCP Relay in a VPLS Routing Instance

Environment ...73

Chapter 8 MX Series Router in an ATM Ethernet Interworking Function 75

MX Series Router ATM Ethernet Interworking Function75
Example: Configuring MX Series Router ATM Ethernet Interworking77

Configuring PE2 with a Layer 2 Circuit ...78
Configuring PE2 with a Layer 2 Circuit over Aggregated Ethernet80
Configuring PE2 with a Remote Interface Switch83
Configuring PE2 with a Remote Interface Switch over Aggregated

Ethernet ...86

Part 3 Ethernet Filtering, Monitoring, and Fault Management
Solutions for MX Series Routers

Chapter 9 Layer 2 Firewall Filters 93

Firewall Filters for Bridge Domains and VPLS Instances93
Example: Configuring Policing and Marking of Traffic Entering a VPLS

Core ..94
Example: Configuring Filtering of Frames by MAC Address96
Example: Configuring Filtering of Frames by IEEE 802.1p Bits97
Example: Configuring Filtering of Frames by Packet Loss Priority99

Table of Contents ■ xi

Table of Contents

Chapter 10 IEEE 802.1ag OAM Connectivity-Fault Management 101

Ethernet Operations, Administration, and Maintenance101
Ethernet OAM Connectivity Fault Management ...102
Example: Configuring Ethernet CFM over VPLS ...103
Example: Configuring Ethernet CFM on Bridge Connections110
Example: Configuring Ethernet CFM on Physical Interfaces114

Chapter 11 ITU-T Y.1731 Ethernet Frame Delay Measurements 117

Ethernet Frame Delay Measurements ...117
Configuring MEP Interfaces to Support Ethernet Frame Delay

Measurements ..120
Triggering an Ethernet Frame Delay Measurements Session121
Viewing Ethernet Frame Delay Measurements Statistics122
Example: Configuring One-Way Ethernet Frame Delay Measurements with

Single-Tagged Interfaces ...123
Example: Configuring Two-Way Ethernet Frame Delay Measurements with

Single-Tagged Interfaces ...128
Example: Configuring Ethernet Frame Delay Measurements with Untagged

Interfaces ..132

Chapter 12 IEEE 802.1ah OAM Link-Fault Management 135

Ethernet OAM Link Fault Management ..135
Example: Configuring Ethernet LFM Between PE and CE136
Example: Configuring Ethernet LFM for CCC ...137
Example: Configuring Ethernet LFM for Aggregated Ethernet138
Example: Configuring Ethernet LFM with Loopback Support140

Chapter 13 Ethernet Ring Protection 143

Ethernet Ring Protection ...143
Example: Configuring Ethernet Ring Protection for MX Series Routers144
Example: Viewing Ethernet Ring Protection Status—Normal Ring

Operation ...151
Example: Viewing Ethernet Ring Protection Status—Ring Failure

Condition ..153

Part 4 Index

Index ...157

xii ■ Table of Contents

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

List of Figures

Part 1 Overview
Chapter 1 Overview of Ethernet Solutions 3

Figure 1: Native (Normal) and VLAN-Tagged Ethernet Fames11
Figure 2: A Metro Ethernet Network ..15
Figure 3: A Metro Ethernet Network with MX Series Routers16
Figure 4: VLAN Tags on a Metro Ethernet Network16

Part 2 Basic Solutions for MX Series Routers
Chapter 2 Basic Layer 2 Features on MX Series Routers 21

Figure 5: Bridging Network with MX Series Routers23
Figure 6: Designated, Root, and Alternate Ports ..34

Chapter 4 VLANs Within Bridge Domain and VPLS Environments 41
Figure 7: Provider Bridge Network Using Normalized VLAN Tags46
Figure 8: VLAN Tags and VPLS Labels ...50
Figure 9: Many VLANs on One VPLS Instance ...54

Chapter 8 MX Series Router in an ATM Ethernet Interworking Function 75
Figure 10: ATM Ethernet VLAN Interworking ...75
Figure 11: ATM Ethernet VLAN Interworking Packet Structure76
Figure 12: CCC to Stacked VLAN Translation ...76
Figure 13: ATM Ethernet VLAN Interworking ...77

Part 3 Ethernet Filtering, Monitoring, and Fault Management
Solutions for MX Series Routers

Chapter 9 Layer 2 Firewall Filters 93
Figure 14: Policing and Marking Traffic Entering a VPLS Core94

Chapter 10 IEEE 802.1ag OAM Connectivity-Fault Management 101
Figure 15: Ethernet OAM with VPLS ..104
Figure 16: Ethernet CFM over a Bridge Network ..111
Figure 17: Ethernet CFM on Physical Interfaces ..114

Chapter 11 ITU-T Y.1731 Ethernet Frame Delay Measurements 117
Figure 18: Ethernet OAM Overview ...118

Chapter 12 IEEE 802.1ah OAM Link-Fault Management 135
Figure 19: Ethernet LFM Between PE and CE ..136
Figure 20: Ethernet LFM for CCC ...137
Figure 21: Ethernet LFM for Aggregated Ethernet ..139
Figure 22: Ethernet LFM with Loopback Support ...140

Chapter 13 Ethernet Ring Protection 143

List of Figures ■ xiii

Figure 23: Ethernet Ring Protection Example Nodes145

xiv ■ List of Figures

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

List of Tables

About This Guide xvii
Table 1: Notice Icons ..xix
Table 2: Text and Syntax Conventions ...xix

Part 3 Ethernet Filtering, Monitoring, and Fault Management
Solutions for MX Series Routers

Chapter 11 ITU-T Y.1731 Ethernet Frame Delay Measurements 117
Table 3: Monitor Ethernet Delay Command Parameters121
Table 4: Show Ethernet Delay Command Parameters123

List of Tables ■ xv

xvi ■ List of Tables

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

About This Guide

This preface provides the following guidelines for using the JUNOS® Software MX
Series Ethernet Services Routers Solutions Guide:

■ JUNOS Documentation and Release Notes on page xvii

■ Objectives on page xviii

■ Audience on page xviii

■ Supported Routing Platforms on page xix

■ Using the Indexes on page xix

■ Documentation Conventions on page xix

■ Documentation Feedback on page xxi

■ Requesting Technical Support on page xxi

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 ■ xvii

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 Layer 2 features of the Juniper Networks MX
Series Ethernet Services Routers and describes how to configure the features to
provide solutions to several network scenarios.

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 MX Series Ethernet Services Router.

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.

xviii ■ Objectives

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

http://www.juniper.net/

Supported Routing Platforms

For the Layer 2 features described in this manual, the JUNOS software currently
supports the following routing platforms:

■ Juniper Networks MX Series Ethernet Services Routers

Using the Indexes

This reference contains a standard index with topic entries.

Documentation Conventions

Table 1 on page xix defines notice icons used in this 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 xix 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

Supported Routing Platforms ■ xix

About This Guide

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

■ 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)

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)

xx ■ Documentation Conventions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

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
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/

Documentation Feedback ■ xxi

About This Guide

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

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

xxii ■ Requesting Technical Support

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

Part 1

Overview

■ Overview of Ethernet Solutions on page 3

Overview ■ 1

2 ■ Overview

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 1

Overview of Ethernet Solutions

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Ethernet Terms and Acronyms

Networking with a switch over Ethernet on a LAN is different than networking with
a router with IP over a wider area. Even the words used to talk about Ethernet
networking are different from those used in IP routing. This topic provides a list of
all the terms and acronyms used in the JUNOS MX Series Ethernet Services Routers
Layer 2 Configuration Guide, as well terms that apply to a complete network using
Ethernet as a carrier technology.

■ 802.1ad—The IEEE specification for “Q-in-Q” encapsulation and bridging of
Ethernet frames.

■ 802.1ah—The IEEE specification for media access control (MAC) tunneling
encapsulation and bridging of Ethernet frames across a provided
backbone-managed bridge.

■ 802.3ag—The IEEE specification for a wide range of Ethernet Operations,
Administration, and Maintenance (OAM) features. See also OAM, CFM, and
ETH-DM.

■ 802.3ah—The IEEE specification for link fault management (LFM), a method for
OAM of Ethernet links.

■ 802.1Q—The IEEE specification for adding virtual local area network (VLAN)
tags to an Ethernet frame.

■ B–MAC—The backbone source and destination MAC address fields found in the
IEEE 802.1ah provider MAC encapsulation header.

Ethernet Terms and Acronyms ■ 3

■ bridge—A network component defined by the IEEE that forwards frames from
one LAN segment or VLAN to another. The bridging function can be contained
in a router, LAN switch, or other specialized device. See also switch.

■ bridge domain—A set of logical ports that share the same flooding or broadcast
characteristics. As in a virtual LAN, a bridge domain spans one or more ports of
multiple devices. By default, each bridge domain maintains its own forwarding
database of MAC addresses learned from packets received on ports belonging
to that bridge domain. See alsobroadcast domain and VLAN.

■ B-TAG—A field defined in the IEEE 802.1ah provider MAC encapsulation header
that carries the backbone VLAN identifier information. The format of the B-TAG
field is the same as that of the IEEE 802.1ad S-TAG field. See also S-TAG.

■ B-VID—The specific VLAN identifier carried in a B-TAG.

■ CFM—Connectivity-fault management. The part of Ethernet OAM that monitors
events at levels above the physical level, as does LFM. See also OAM, LFM, and
ETH-DM.

■ CIST—Common and Internal Spanning Tree. The single spanning tree calculated
by the spanning tree protocol (STP) and the rapid spanning tree protocol (RSTP)
and the logical continuation of that connectivity through multiple spanning tree
(MST) bridges and regions, calculated to ensure that all LANs in the bridged LAN
are simply and fully connected. See also MSTI.

■ ETH-DM—Ethernet Frame Delay Measurements. See also OAM, CFM, and Y.1731.

■ Ethernet—A term loosely applied to a family of LAN standards based on the
original proprietary Ethernet from DEC, Intel, and Xerox (DIX Ethernet), and the
open specifications developed by the IEEE 802.3 committee (IEEE 802.3 LANs).
In practice, few LANs comply completely with DIX Ethernet or IEEE 802.3.

■ IRB—Integrated bridging and routing. IRB provides simultaneous support for
Layer 2 bridging and Layer 3 routing within the same bridge domain. Packets
arriving on an interface of the bridge domain are Layer 2 switched or Layer 3
routed based on the destination MAC address. Packets addressed to the router's
MAC address are routed to other Layer 3 interfaces.

■ I-SID—The 24–bit service instance identifier field carried inside an I-TAG. The
I-SID defines the service instance to which the frame is mapped.

■ I-TAG—A field defined in the IEEE 802.1ah provider MAC encapsulation header
that carries the service instance information (I-SID) associated with the frame.

■ learning domain—A MAC address database where the MAC addresses are added
based on the normalized VLAN tags.

■ LFM—Link fault management. A method used to detect problems on links and
spans on an Ethernet network defined in IEEE 802.3ah. See also OAM.

■ MSTI—Multiple Spanning Tree Instance. One of a number of spanning trees
calculated by MSTP within an MST region. The MSTI provides a simple and fully
connected active topology for frames classified as belonging to a VLAN that is
mapped to the MSTI by the MST configuration table used by the MST bridges of
that MST region. See also CIST.

■ MSTP—Multiple Spanning Tree Protocol. A spanning-tree protocol used to prevent
loops in bridge configurations. Unlike other types of STPs, MSTP can block ports
selectively by VLAN. See also RSTP.

4 ■ Ethernet Terms and Acronyms

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ OAM—Operation, Administration, and Maintenance. A set of tools used to provide
management for links, device, and networks. See also LFM.

■ PBB—Provider backbone bridge.

■ Q-in-Q—See 802.1ad.

■ PBBN—Provider backbone bridged network.

■ RSTP—Rapid Spanning Tree Protocol. A spanning-tree protocol used to prevent
loops in bridge configurations. RSTP is not aware of VLANs and blocks ports at
the physical level. See also MSTP.

■ S-TAG—A field defined in the IEEE 802.1ad Q-in-Q encapsulation header that
carries the S-VLAN identifier information. See also B-TAG.

■ S-tagged service interface—The interface between a customer edge (CE) device
and the I-BEB or IB-BEB network components. Frames passed through this
interface contain an S-TAG field. See also B-tagged service interface.

■ S-VLAN—The specific service instance VLAN identifier carried inside the S-TAG
field. See also B-VID.

■ switch—A network device that attempts to perform as much of the forwarding
task in hardware as possible. The switch can function as a bridge (LAN switch),
router, or some other specialized device, and forwards frames, packets, or other
data units. See also bridge.

■ virtual switch—A routing instance that can contain one or more bridge domains.

■ VLAN—Virtual LAN. Defines a broadcast domain, a set of logical ports that share
the same flooding or broadcast characteristics. VLANs span one or more ports
on multiple devices. By default, each VLAN maintains its own Layer 2 forwarding
database containing MAC addresses learned from packets received on ports
belonging to the VLAN. See also bridge domain.

■ Y.1731—The international standard for Ethernet Frame Delay Measurements
(ETH-DM).

At this point, these acronyms and terms are just a bewildering array of letters and
words. It is the goal of this manual to make the contents of this list familiar and allow
you to place each of them in context and understand how they relate to each other.
To do that, a basic understanding of modern Ethernet standards and technology is
necessary.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

Ethernet Terms and Acronyms ■ 5

Chapter 1: Overview of Ethernet Solutions

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking and Internetworking with Bridges and Routers

Traditionally, different hardware, software, and protocols have been used on LANs
and on networks that cover wider areas (national or global). A LAN switch is different
than a router, an Ethernet frame is different than an IP packet, and the methods
used to find destination MAC addresses are different than those used to find
destination IP addresses. This is because LANs based on Ethernet were intended for
different network environments than networks based on IP. The Internet protocol
suite (TCP/IP) was intended as an internetworking method to connect local customer
networks. The local customer network that a service provider's IP routers connected
was usually based on some form of Ethernet. This is why Ethernet and IP fit so well
together: Ethernet defines the LAN, and the Internet protocols define how these LANs
are connected.

More specifically, Ethernet LANs and IP networks occupy different layers of the
Internet’s TCP/IP protocol suite. Between sender and receiver, networks deal with
the bottom three layers of the model: the physical layer (Layer 1), the data link or
MAC layer (Layer 2), and the network layer (Layer 3).

NOTE: These layers are also found in the Open Systems Interconnect Reference
Model (OSI-RM); however, in this chapter they are applied to the TCP/IP protocol
suite.

All digital networks ultimately deal with zeroes and ones, and the physical layer
defines bit representation on the media. Physical layer standards also define
mechanical aspects of the network, such as electrical characteristics or connector
shapes, functional aspects such as bit sequence and organization, and so on. The
physical layer only “spits bits” and has very little of the intelligence required to
implement a complete network. Devices that connect LAN segments at the physical
layer are called hubs, and all bits that appear on one port of the hub are also sent
out on the other ports. This also means that bad bits that appear on one LAN segment
are propagated to all other LAN segments.

Above the physical layer, the data link layer defines the first-order bit structure, or
frame, for the network type. Also loosely called the MAC layer (technically, the MAC
layer is a sublayer required only on LANs), Layer 2 sends and receives frames. Frames
are the last things that bits were before they left the sender and the first things that
bits become when they arrive on an interface. Because frames have a defined
structure, unlike bits, frames can be used for error detection, control plane activities
(not all frames must carry user data: some frames are used by the network to control
the link), and so forth. LAN segments can be linked at the frame level, and these
devices are called bridges. Bridges examine arriving frames and decide whether to
forward them on an interface. All bridges today are called learning bridges because
they can find out more about the network than could older bridges that were less
intelligent devices. Bridges learn much about the LAN segments they connect to from
protocols like those in the Spanning Tree Protocol (STP) family.

6 ■ Networking and Internetworking with Bridges and Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

The network layer (Layer 3) is the highest layer used by network nodes to forward
traffic as part of the data plane. On the Internet, the network layer is the IP layer
and can run either IPv4 or IPv6, which are independent implementations of the same
functions. The IP layer defines the structure and purpose of the packet, which is in
turn the content of the frame at Layer 2. As expected, LAN segments (which now
form perfectly functional networks on their own at the frame level) can be linked at
the network layer, and in fact that is one of the major functions of IP. Devices that
link LANs at the network layer are called routers, and IP routers are the network
nodes of the Internet.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Network Addressing at Layer 2 and Layer 3

The Internet is a global, public network with IP subnets connected by routers and
exchanging packets. Can a global, public network consist of Ethernet LANs connected
by bridges and exchanging frames? Yes, it can, but there are several differences that
must be addressed before Ethernet can function as effectively as IP in the metropolitan
area (Metro Ethernet), let alone globally. One of the key differences is the addresses
used by Layer 2 frames and Layer 3 packets.

Both Ethernet and IP use globally unique network addresses that can be used as the
basis for a truly global network. Ethernet MAC addresses come from the IEEE and
IP subnet addresses come from various Internet authorities. (IP also employs a naming
convention absent in Ethernet, but we'll ignore that in this discussion.) The key
differences in how these addresses are assigned make all the difference when it
comes to the basic functions of a bridge as opposed to a router.

NOTE: The opposite of a “globally unique network address” is the “locally significant
connection identifier” which connects two endpoints on a network. For example,
MPLS labels such as 1000001 can repeat in a network, but a public IP address can
appear on the Internet in only one place at a time (otherwise it is an error).

Network Addressing at Layer 2 and Layer 3 ■ 7

Chapter 1: Overview of Ethernet Solutions

All devices on LANs that are attached to the Internet have both MAC layer and IP
addresses. Frames and packets contain both source and destination addresses in
their headers. In general:

■ MAC addresses are 48 bits long. The first 24 bits are assigned by the IEEE and
form the organizationally unique identifier (OUI) of the manufacturer or vendor
requesting the address. The last 24 bits form the serial number of the LAN
interface cards and their uniqueness must be enforced by the company (some
companies reuse numbers of bad or returned cards while others do not).

■ IPv4 addresses are 32 bits long. A variable number of the beginning bits are
assigned by an Internet authority and represent a subnet located somewhere in
the world. The remaining bits are assigned locally and, when joined to the
network portion of the address, uniquely identify some host on a particular
network.

■ IPv6 addresses are 128 bits long. Although there are significant differences, for
the purposes of this discussion, it is enough to point out that there is also a
network and host portion to an IPv6 address.

Note that MAC addresses are mainly organized by manufacturer and IP addresses
are organized by network, which is located in a particular place. Therefore, the IP
address can easily be used by routers for a packet's overall direction (for example,
“192.168.27.48 is west of here”). However, the MAC addresses on a vendor's
interface cards can end up anywhere in the world, and often do. Consider a Juniper
Networks router as a simple example. Every Ethernet LAN interface on the router
that sends or receives packets places them inside Ethernet frames with MAC
addresses. All of these interfaces share the initial 24 bits assigned to Juniper Networks.
Two might differ only in one digit from one interface to another. Yet the routers
containing these MAC interfaces could be located on opposite sides of the world.

An Internet backbone router only needs a table entry for every network (not host)
in the world. Most other routers only have a portion of this full table, and a default
route for forwarding packets with no entries in their table. In contrast, to perform
the same role, a bridge would need one table entry for every LAN interface, on host
or bridge, in the world. This is hard enough to do for Ethernets that span a
metropolitan area, let alone the entire world.

NOTE: There are other reasons that Ethernet would be hard-pressed to become a
truly global network, including the fact that MAC addresses do not often have names
associated with them while IP addresses do (for example, 192.168.27.48 might be
host48.accounting.juniper.net). This section addresses only the address issues.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

8 ■ Network Addressing at Layer 2 and Layer 3

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking at Layer 2: Benefits of Ethernet Frames

In spite of the difficulties of using a bridge to perform the network role of a router,
many vendors, customers, and service providers are attracted to the idea of using
Ethernet in as many places of their networks as possible.

The perceived benefits of Ethernet are:

■ Most information starts and ends inside Ethernet frames. Today, this applies to
data, as well as voice (for example, VoIP) and video (for example, Web cams).

■ Ethernet frames have all the essentials for networking, such as globally unique
source and destination addresses, error control, and so on.

■ Ethernet frames can carry any kind of packet. Networking at Layer 2 is protocol
independent (independent of the Layer 3 protocol). Layer 2 networks work for
IP packets and all other Layer 3 protocols.

■ More layers added to the Ethernet frame only slow the networking process down
(“nodal processing delay”).

■ Adjunct networking features such as class of service (CoS) or multicasting can
be added to Ethernet as readily as IP networks.

If more of the end-to-end transfer of information from a source to a destination can
be done in the form of Ethernet frames, more of the benefits of Ethernet can be
realized on the network. Networking at Layer 2 can be a powerful adjunct to IP
networking, but it is not usually a substitute for IP networking.

NOTE: Networking at the frame level says nothing about the presence or absence of
IP addresses at the packet level. Almost all ports, links, and devices on a network of
LAN switches still have IP addresses, just as do all the source and destination hosts.
There are many reasons for the continued need for IP, not the least of which is the
need to manage the network. A device or link without an IP address is usually invisible
to most management applications. Also, utilities such as remote access for diagnostics,
file transfer of configurations and software, and so on cannot run without IP addresses
as well as MAC addresses.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

Networking at Layer 2: Benefits of Ethernet Frames ■ 9

Chapter 1: Overview of Ethernet Solutions

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking at Layer 2: Challenges of Ethernet MAC Addresses

If a networked Layer 2 device such as a bridge or LAN switch could contain a list of
all known MAC addresses, then the network node could function in much the same
way as a router, forwarding frames instead of packets hop-by-hop through the network
from source LAN to destination LAN. However, the MAC address is much larger than
the IPv4 address currently used on the Internet backbone (48 bits compared to the
32 bits of IPv4).

This poses problems. Also, because the MAC address has no “network organization”
like the IPv4 or IPv6 address, an Layer 2 network node must potentially store every
conceivable MAC address in memory for next-hop table lookups. Instead of tables
of about 125,000 entries, every Layer 2 network node would have to store millions
of entries (for example, 24 bits, the potential NIC production from one Ethernet
vendor, would require a table of more than 16 million entries).

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking at Layer 2: Forwarding VLAN Tagged Frames

VLAN tags were not developed as a way to limit network node table entries. They
were originally invented to allow LAN switches to distinguish between physical groups
of LAN ports and logical groups of LAN ports. In other words, there was a need to
configure a LAN switch (or group of local LAN switches) to know that “these ports
belong to VLAN A” and “these ports belong to VLAN B.”

This was important because of how all LANs, not just Ethernet, work at the frame
level. Lots of frames on a LAN are broadcast to all stations (hosts and network nodes)
on the LAN segment. Also, multicasting works by flooding traffic within the VLAN.
The stations that received broadcast frames form the broadcast domain of the LAN.

10 ■ Networking at Layer 2: Challenges of Ethernet MAC Addresses

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Only Ethernet frames belonging to same broadcast domain are forwarded out certain
ports on the LAN switch. This prevents broadcast storms and isolates routine control
frames onto the LAN segment where they make the most sense.

The VLAN tag was invented to distinguish among different VLAN broadcast domains
on a group of LAN switches. The VLAN tag is a two-byte field inserted between the
source MAC address and the Ethertype (or length) field in an Ethernet frame. Another
two-byte field, the Tag Protocol Identifier (TPI or TPID), precedes the VLAN tag field.

Two fields were necessary to hold one piece of information, the VLAN tag, to enable
receivers to distinguish between untagged or plain Ethernet frames and those
containing VLAN tags. A mechanism was required to differentiate between the
Ethertype and length field for the untagged case and to distinguish among VLAN tag,
Ethertype, and length field for the tagged case. The answer was to constrain the TPID
field to values that were not valid Ethernet frame lengths or defined as valid
Ethertypes. The first VLAN tag added to an Ethernet frame is always indicated by a
TPID value of 0x8100. This is not the VLAN identifier, which appears in the next two
bytes.

In Figure 1 on page 11, a native or normal Ethernet frame is compared to a
VLAN-tagged Ethernet frame. The lengths of each field, in bytes, is shown next to
the field name.

Figure 1: Native (Normal) and VLAN-Tagged Ethernet Fames

The VLAN tag subtracts four bytes from the total MTU length of the Ethernet frame,
but this is seldom a problem if kept in mind. When this tag is used in an Ethernet
frame, the frame complies with the IEEE 802.1Q (formerly IEEE 802.1q) specification.

Together, the four added bytes form the VLAN tag, but the individual fields that
comprise it are more important. The 2–byte TPID field is just a number and has no
structure, only having allowed and disallowed values. However, the 2-byte Tag Control
Information (TCI) field has a defined structure:

■ The three bits of the User Priority field are defined by the IEEE 802.1p
specification. These can mimic class-of-service (CoS) parameters established at
other layers of the network (IP precedence bits, or MPLS EXP bits, and so on).

■ The Canonical Format Indicator (CFI) bit indicates whether the following 12 bits
of VLAN identifier conform to Ethernet or not. For Ethernet frames, this bit is

Networking at Layer 2: Forwarding VLAN Tagged Frames ■ 11

Chapter 1: Overview of Ethernet Solutions

always set to 0. (The other possible value, CFI=1, is used for Token Ring LANs,
and tagged frames should never be bridged between an Ethernet and Token
Ring LAN regardless of the VLAN tag or MAC address.)

■ The 12-bit VLAN ID allows for 4096 possible VLANs, but not all values are used
in all cases.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking at Layer 2: Forwarding Dual-Tagged Frames

The use of VLAN tagging to group (or bundle) sets of MAC addresses is a start toward
a method of forwarding LAN traffic based on information found in the frame, not
on IP address in the packet. However, there is a major limitation in trying to build
forwarding tables based on VLAN tags. Simply put, there are not enough VLAN tags.

Twelve bits only supply enough space for 4096 unique VLAN tags. This is hardly
enough for all the LANs on a large corporate campus, let alone the whole world. A
12-bit tag might suffice for the local campus arena, but for the metropolitan area,
comprising a whole city, more bits are needed.

The number of bits in the VLAN tag, two bytes for the TPID and two bytes for the
TCI field, are fixed and cannot be extended. However, another VLAN tag can be
added to the frame, forming an inner and outer VLAN tag arrangement. This
arrangement is defined in the IEEE 802.1ad specification and applies to devices that
function on the provider bridge level. This means that Ethernet frames tagged at the
local (or customer) VLAN level can receive another outer VLAN tag when they are
sent to the provider's LAN switches. As a result, Ethernet frames can be switched
across a metropolitan area, not just among the local organizations devices at the
campus level.

The outer tag defined in IEEE 802.1ad is often called the Virtual Metropolitan Area
Network (VMAN) tag, a good way to recall the intended scope of the specification.
The outer tag is placed after the MAC source address, moving the inner tag backwards
in the frame. Both tags can be added at the same time by the same device (called a
push/push operation), changed by a device (a swap operation), or removed by a
device one at a time (pop) or together (pop/pop). Devices can perform elaborate
variations on these operations (such as pop/swap/push) to accomplish the necessary
networking tasks with the frames they process.

12 ■ Networking at Layer 2: Forwarding Dual-Tagged Frames

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

The IEEE specification indicates that the outer tag of a doubly-tagged Ethernet frame
should have a TPID value of 0x88a8. Any network device can easily tell if it has
received a frame with one tag (0x8100) or two tags (0x88a8). However, because the
value 0x8100 always means that a VLAN tag is present, most vendors and networks
use the same TPID value (0x8100) for the inner and outer tags. As long as the
configuration and processing are consistent, there is no confusion, and the TPID
value can usually be changed if necessary.

How do nested VLAN tags solve the VLAN numbering limitation? Taken together, the
two VLAN tags can be thought of as providing 24 bits for tagging space: 12 bits at
the outer level and 12 bits at the inner level. However, it is important to realize that
the bits are not acted on as if they were all one tag. Even when the tags are nested,
bridges on a provider backbone will normally only switch on the outer VLAN tag. All
in all, the inner 12-bit tagging space is more than adequate for a Metro Ethernet
network. Any limitations in the VLAN tag space can be addressed by adding more
VLAN tags to the basic Ethernet frame.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

Networking at Layer 2: Logical Interface Types

Two main types of interfaces are used in Layer 2 configurations:

■ Layer 2 logical interface—This type of interface uses the VLAN-ID as a virtual
circuit identifier and the scope of the VLAN-ID is local to the interface port. This
type of interface is often used in service-provider-centric applications.

■ Access or trunk interface—This type of interface uses a VLAN-ID with global
significance. The access or trunk interface is implicitly associated with bridge
domains based on VLAN membership. Access or trunk interfaces are typically
used in enterprise-centric applications.

NOTE: The difference between access interfaces and trunk interfaces is that access
interfaces can be part of one VLAN only and the interface is normally attached to an
end-user device (packets are implicitly associated with the configured VLAN). In
contrast, trunk interfaces multiplex traffic from multiple VLANs and usually
interconnect switches.

Networking at Layer 2: Logical Interface Types ■ 13

Chapter 1: Overview of Ethernet Solutions

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ A Metro Ethernet Network with MX Series Routers on page 14

■ Layer 2 Networking Standards on page 17

A Metro Ethernet Network with MX Series Routers

What would a Metro Ethernet network with Juniper Networks MX Series Ethernet
Services Routers look like? It is very likely that the Metro Ethernet network will place
MX Series routers at the edge of a VPLS and MPLS core network.

The VLAN labels in the packet are stacked with MPLS labels, as shown in Figure 2
on page 15. For a more detailed examination of this type of Metro Ethernet network,
see “Example: Configuring a Provider VPLS Network with Normalized VLAN Tags”
on page 49.

14 ■ A Metro Ethernet Network with MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Figure 2: A Metro Ethernet Network

Another possible configuration, this one without the VPLS and MPLS core, is shown
in Figure 3 on page 16.

A Metro Ethernet Network with MX Series Routers ■ 15

Chapter 1: Overview of Ethernet Solutions

Figure 3: A Metro Ethernet Network with MX Series Routers

In Figure 3 on page 16, the circled numbers reflect the different formats that the
Ethernet frames can take as the frames make their way from a host on one Ethernet
switching hub to a host on the other hub. The frame can have two VLAN tags (inner
and outer), one tag (only the inner), or no tags at all. The structure of these various
Ethernet frames is shown in Figure 4 on page 16.

Figure 4: VLAN Tags on a Metro Ethernet Network

As the frame flows from a LAN-based host on one end of Figure 4 on page 16 to the
other, the Ethernet frame can have:

■ No VLAN tags—At locations 1 and 5, the Ethernet frames can be native and have
no VLAN tags at all (many NIC cards can include configuration of a VLAN
identifier, but not all).

■ One VLAN tag—At locations 2 and 4, from the VLAN-aware switching hub to the
MX Series router, the Ethernet frame has one VLAN tag (if a VLAN tag is not
present on arriving frames, a tag is added by the MX Series router).

■ Two VLAN tags—At location 3, between two provider bridges, the MX Series
routers exchange frames with two VLAN tags. The outer tags are added and
removed by the MX Series routers.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

16 ■ A Metro Ethernet Network with MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ Layer 2 Networking Standards on page 17

Layer 2 Networking Standards

For additional information about the Layer 2 networking features available on Juniper
Networks MX Series Ethernet Services Routers, see the following references:

■ 802.1ad—IEEE standard Provider Bridges .

■ 802.1ag—IEEE standard Connectivity Fault Management.

■ 802.1ah—IEEE standard Provider Backbone Bridges.

■ 802.1p—IEEE draft standard Wireless Access in Vehicular Environments.

■ 802.1Q—IEEE standard Provider Backbone Bridge Traffic Engineering.

■ 802.3ah-2004—IEEE standard Operations Administration, and Management (OAM)
for link fault management (LFM), or simple connectivity fault management (CFM)
at the data link layer. Also known as “Ethernet in the First Mile (EFM)” and
EFM-OAM.

■ 802.3-2008, Clause 57—IEEE standard Operations Administration, and Maintenance
(OAM). Incorporates 802.3ah-2004 within the IEEE standard Carrier sense multiple
access with Collision Detection (CSMA/CD) Access Method and Physical Layer
Specifications.

■ RFC 4761—IETF draft Virtual Private LAN Service (VPLS) Using BGP for
Auto-discovery and Signaling.

■ RFC 4762—IETF draft Virtual Private LAN Service (VPLS) Using Label Distribution
Protocol (LDP) Signaling.

■ Y.1731—ITU-T recommendation OAM Functions and Mechanisms for
Ethernet-based Networks.

■ OSI-RM—Open Systems Interconnection Reference Model.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Terms and Acronyms on page 3

■ Networking and Internetworking with Bridges and Routers on page 6

■ Network Addressing at Layer 2 and Layer 3 on page 7

■ Networking at Layer 2: Benefits of Ethernet Frames on page 9

■ Networking at Layer 2: Challenges of Ethernet MAC Addresses on page 10

Layer 2 Networking Standards ■ 17

Chapter 1: Overview of Ethernet Solutions

■ Networking at Layer 2: Forwarding VLAN Tagged Frames on page 10

■ Networking at Layer 2: Forwarding Dual-Tagged Frames on page 12

■ Networking at Layer 2: Logical Interface Types on page 13

■ A Metro Ethernet Network with MX Series Routers on page 14

18 ■ Layer 2 Networking Standards

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Part 2

Basic Solutions for MX Series Routers

■ Basic Layer 2 Features on MX Series Routers on page 21

■ Virtual Switches on page 39

■ VLANs Within Bridge Domain and VPLS Environments on page 41

■ Bulk Administration of Layer 2 Features on MX Series Routers on page 57

■ Dynamic Profiles for VLAN Interfaces and Protocols on page 61

■ MX Series Router as a DHCP Relay Agent on page 71

■ MX Series Router in an ATM Ethernet Interworking Function on page 75

Basic Solutions for MX Series Routers ■ 19

20 ■ Basic Solutions for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 2

Basic Layer 2 Features on MX Series
Routers

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page 22

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Spanning Tree Protocols on page 32

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Layer 2 Features for a Bridging Environment

You configure MX Series routers exactly as you would any other router running the
JUNOS Software. That is, all the familiar Layer 3 features and protocols are available
on the MX Series routers. However, you can configure Layer 2 features that are
unique to the MX Series routers. This chapter addresses Layer 2 configuration for
the MX Series routers. For information about configuring Layer 3 features and
protocols, as well as comprehensive information about interfaces and system basics,
please see the other JUNOS configuration guides.

Configuring Layer 2 features on an MX Series router can vary from the very simple
(aggregated Ethernet trunk interfaces, spanning trees), to the more complex (inner
and outer VLAN tags, broadcast domains), to the very complicated (integrated bridging
and routing, Layer 2 filtering). This chapter offers a fairly complex configuration for
Layer 2 processing in a bridged environment.

Generally, there are four things that you must configure in an Layer 2 environment:

■ Interfaces and virtual LAN (VLAN) tags—Layer 2 interfaces are usually various
type of Ethernet links with VLAN tags used to connect to customer devices or
other bridges or routers.

■ Bridge domains—Bridge domains limit the scope of media access control (MAC)
learning (and thereby the size of the MAC table) and also determine where the
device should propagate frames sent to broadcast, unknown unicast, and
multicast (BUM) MAC addresses.

■ Spanning Tree Protocols (xSTP, where the “x” represents the STP type)—Bridges
function by associating a MAC address with an interface, similar to the way a
router associates an IP network address with a next-hop interface. Just as routing

Layer 2 Features for a Bridging Environment ■ 21

protocols use packets to detect and prevent routing loops, bridges use xSTP
frames to detect and prevent bridging loops. (Layer 2 loops are more devastating
to a network because of the broadcast nature of Ethernet LANs.)

■ Integrated bridging and routing (IRB)—Support for both Layer 2 bridging and
Layer 3 routing on the same interface. Frames are bridged if they are not sent
to the router's MAC address. Frames sent to the router's MAC address are routed
to other interfaces configured for Layer 3 routing.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page
22

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Spanning Tree Protocols on page 32

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Example Roadmap: Configuring a Basic Bridge Domain Environment

Configuring Layer 2 features on MX Series routers can vary from the very simple
(aggregated Ethernet trunk interfaces, spanning trees), to the more complex (inner
and outer VLAN tags, broadcast domains), to the very complicated (integrated bridging
and routing, Layer 2 filtering). This example offers a fairly complex configuration for
Layer 2 processing in a bridged environment.

■ Example Topology on page 22

■ Example Scenario on page 23

■ Example Configuration Summary on page 24

Example Topology

Consider the network in Figure 5 on page 23. The figure shows three MX Series
routers acting as Layer 2 devices.

22 ■ Example Roadmap: Configuring a Basic Bridge Domain Environment

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Figure 5: Bridging Network with MX Series Routers

The three routers each have a series of hosts on their Ethernet interfaces, as well as
aggregated Ethernet links between them. Router 2 and Router 3 are linked to the
Internet, and Router 1 and Router 3 are also linked to switches configured with a
range of VLANs, as shown in the figure. Because the VLAN tags are important, the
routers run Multiple STP (MSTP) on the links connecting them to prevent bridging
loops (Rapid STP, or RSTP, does not recognize VLAN tags and blocks ports without
regard for VLAN tagging).

Example Scenario

The network administrator wants to configure these links and devices so that:

■ The six Gigabit Ethernet links between Router 1 and the other routers (ge-2/1/0
through ge-2/1/5) are gathered into two aggregated Ethernet (AE) links mixing
bridged traffic from the VLANs. AE1 will consist of the first three links and AE2
will use the last three links. The same approach is taken for the links on Router 2
and Router 3.

■ The Gigabit Ethernet links from Router 1 to the customer devices (ge-2/2/1 and
ge-2/2/6) will be bridged and include VLAN tag 100 on ge-2/2/1 and VLAN tag
200 on ge-2/2/6. The other two routers, Router 2 and Router 3, also have two

Example Roadmap: Configuring a Basic Bridge Domain Environment ■ 23

Chapter 2: Basic Layer 2 Features on MX Series Routers

ports configured to handle VLAN 100 on one port (ge-2/2/2) and VLAN 200 on
the other (ge-3/3/3).

■ Router 2 and Router 3 have IRB configured so that they can pass traffic to other
routers in the rest of the network.

■ Router 1 has an access interface which provides bridging on VLAN 205 and is
connected to a customer device configured on ge-2/2/2. Router 3 has an access
interface which provides bridging on VLAN 200 and is connected to a customer
device configured on ge-2/2/6.

■ Router 1 and Router 3 are configured with a trunk interface to a switch for VLANs
200–205. On both routers, this interface is ge-2/2/4.

Example Configuration Summary

This procedure summarizes the minimum configuration steps required for Layer 2
processing in a bridged environment, as described in “Layer 2 Features for a Bridging
Environment” on page 21. The individual configuration steps are described in greater
detail in separate topics.

To configure Layer 2 processing in a bridged domain network:

1. Configure the Ethernet interfaces and VLAN tags on all three routers, as described
in “Example Step: Configuring Interfaces and VLAN Tags” on page 24

2. Configure the bridge domains on all three routers, as described in “Example
Step: Configuring Bridge Domains” on page 30.

3. Configure the Spanning Tree Protocol on all three routers, as described in
“Example Step: Configuring Spanning Tree Protocols” on page 32

4. Configure IRB, as described in “Example Step: Configuring Integrated Bridging
and Routing” on page 34

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Spanning Tree Protocols on page 32

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Example Step: Configuring Interfaces and VLAN Tags

Configure the Ethernet interfaces and VLAN tags on all three routers.

NOTE: The configurations in this chapter are only partial examples of complete and
functional router configurations. Do not copy these configurations and use them
directly on an actual system.

24 ■ Example Step: Configuring Interfaces and VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

To configure the Ethernet interfaces and VLAN tags on all three routers:

1. Configure the Ethernet interfaces and VLAN tags on Router 1:

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 2; # Number of AE interfaces on router
}

}
}
interfaces ge-2/1/0 {

gigether-options {
802.3ad ae2;

}
}
interfaces ge-2/1/1 {

gigether-options {
802.3ad ae2;

}
}
interfaces ge-2/1/2 {

gigether-options {
802.3ad ae2;

}
}
interfaces ge-2/1/3 {

gigether-options {
802.3ad ae1;

}
}
interfaces ge-2/1/4 {

gigether-options {
802.3ad ae1;

}
}
interfaces ge-2/1/5 {

gigether-options {
802.3ad ae1;

}
}
interfaces ge-2/2/1 {

encapsulation flexible-ethernet-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 100 {

encapsulation vlan-bridge;
vlan-id 100;

}
unit 200 {

encapsulation vlan-bridge;
vlan-id 200;

}
}
interfaces ge-2/2/2 {

unit 0 {
family bridge {

Example Step: Configuring Interfaces and VLAN Tags ■ 25

Chapter 2: Basic Layer 2 Features on MX Series Routers

interface-mode access;
vlan-id 205;

}
}

}
interfaces ge-2/2/4 {

native-vlan-id 200; # Untagged packets get vlan 200 tag
unit 0 {

family bridge {
interface-mode trunk;
vlan-id-list 200-205; # This trunk port is part of VLAN range 200–205

}
}

}
interfaces ge-2/2/6 {

encapsulation flexible-ethernet-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 200 {

encapsulation vlan-bridge;
vlan-id 200;

}
}
interfaces ae1 {

encapsulation extended-vlan-bridge;
vlan-tagging;
unit 100 {

vlan-id 100;
}
unit 200 {

vlan-id 200;
}

}
interfaces ae2 {

unit 0 {
family bridge {

interface-mode trunk;
vlan-id-list 100, 200–205;

}
}

}

2. Configure the Ethernet interfaces and VLAN tags on Router 2:

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 2; # Number of AE interfaces on the router
}

}
}
interfaces ge-2/2/2 {

encapsulation flexible-ethernet-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 100 {

encapsulation vlan-bridge;

26 ■ Example Step: Configuring Interfaces and VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

vlan-id 100;
}

}
interfaces ge-3/3/3 {

encapsulation flexible-ethernet-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 200 {

encapsulation vlan-bridge;
vlan-id 200;

}
}
interfaces ge-5/1/0 {

gigether-options {
802.3ad ae3;

}
}
interfaces ge-5/1/1 {

gigether-options {
802.3ad ae3;

}
}
interfaces ge-5/1/2 {

gigether-options {
802.3ad ae3;

}
}
interfaces ge-5/1/3 {

gigether-options {
802.3ad ae1;

}
}
interfaces ge-5/1/4 {

gigether-options {
802.3ad ae1;

}
}
interfaces ge-5/1/5 {

gigether-options {
802.3ad ae1;

}
}
interfaces ae1 {

encapsulation extended-vlan-bridge;
vlan-tagging;
unit 100 {

vlan-id 100;
}
unit 200 {

vlan-id 200;
}

}
interfaces ae3 {

encapsulation extended-vlan-bridge;
vlan-tagging;
unit 100 {

vlan-id 100;

Example Step: Configuring Interfaces and VLAN Tags ■ 27

Chapter 2: Basic Layer 2 Features on MX Series Routers

}
unit 200 {

vlan-id 200;
}

}

3. Configure the Ethernet interfaces and VLAN tags on Router 3:

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 2; # Number of AE interfaces on router
}

}
}
interfaces ge-2/2/2 {

encapsulation flexible-etherent-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 100 {

encapsulation vlan-bridge;
vlan-id 100;

}
}
interfaces ge-2/2/4 {

unit 0 {
family bridge {

interface-mode trunk;
vlan-id-list 200-205; # This trunk port is part of VLAN range 200–205

}
}

}
interfaces ge-2/2/6 {

unit 0 {
family bridge {

interface-mode acess;
vlan-id 200;

}
}

}
interfaces ge-3/3/3 {

encapsulation flexible-ethernet-services;
vlan-tagging; # Customer interface uses singly-tagged frames
unit 200 {

encapsulation vlan-bridge;
vlan-id 200;

}
}
interfaces ge-11/1/0 {

gigether-options {
802.3ad ae3;

}
}
interfaces ge-11/1/1 {

gigether-options {
802.3ad ae3;

28 ■ Example Step: Configuring Interfaces and VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

}
}
interfaces ge-11/1/2 {

gigether-options {
802.3ad ae3;

}
}
interfaces ge-11/1/3 {

gigether-options {
802.3ad ae2;

}
}
interfaces ge-11/1/4 {

gigether-options {
802.3ad ae2;

}
}
interfaces ge-11/1/5 {

gigether-options {
802.3ad ae2;

}
}
interfaces ae2 {

unit 0 {
family bridge {

interface-mode trunk;
vlan-id-list 100, 200–205;

}
}

}
interfaces ae3 {

encapsulation extended-vlan-bridge;
vlan-tagging;
unit 100 {

vlan-id 100;
}
unit 200 {

vlan-id 200;
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page
22

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Spanning Tree Protocols on page 32

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Example Step: Configuring Interfaces and VLAN Tags ■ 29

Chapter 2: Basic Layer 2 Features on MX Series Routers

Example Step: Configuring Bridge Domains

To configure the bridge domains on all three routers:

1. Configure a bridge domain on Router 1:

[edit]
bridge-domains {

vlan100 {
domain-type bridge;
vlan-id 100;
interface ge-2/2/1.100;
interface ae1.100;

}
vlan200 {

domain-type bridge;
vlan-id 200;
interface ge-2/2/1.200;
interface ge-2/2/6.200;
interface ae1.200;

}
vlan201 {

domain-type bridge;
vlan-id 201;

}
vlan202 {

domain-type bridge;
vlan-id 202;

}
vlan203 {

domain-type bridge;
vlan-id 203;

}
vlan204 {

domain-type bridge;
vlan-id 204;

}
vlan205 {

domain-type bridge;
vlan-id 205;

}
}

2. Configure a bridge domain on Router 2:

[edit]
bridge-domains {

vlan100 {
domain-type bridge;
vlan-id 100;
interface ge-2/2/2.100;
interface ae1.100;
interface ae3.100;

}
vlan200 {

30 ■ Example Step: Configuring Bridge Domains

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

domain-type bridge;
vlan-id 200;
interface ge-3/3/3.200;
interface ae1.200;
interface ae3.200;

}
}

3. Configure a bridge domain on Router 3:

[edit]
bridge-domains {

vlan100 {
domain-type bridge;
vlan-id 100;
interface ge-2/2/2.100;
interface ae3.100;

}
vlan200 {

domain-type bridge;
vlan-id 200;
interface ge-3/3/3.200;
interface ae3.200;

}
vlan201 {

domain-type bridge;
vlan-id 201;

}
vlan202 {

domain-type bridge;
vlan-id 202;

}
vlan203 {

domain-type bridge;
vlan-id 203;

}
vlan204 {

domain-type bridge;
vlan-id 204;

}
vlan205 {

domain-type bridge;
vlan-id 205;

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page
22

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Spanning Tree Protocols on page 32

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Example Step: Configuring Bridge Domains ■ 31

Chapter 2: Basic Layer 2 Features on MX Series Routers

Example Step: Configuring Spanning Tree Protocols

Configure the Spanning Tree Protocol on all three routers. This is necessary to avoid
the potential bridging loop formed by the triangular architecture of the routers. MSTP
is configured on the three routers so the set of VLANs has an independent, loop-free
topology. The Layer 2 traffic can be load-shared over 65 independent paths (64
Multiple Spanning Tree Instances [MSTIs] and one Common and Internal Spanning
Tree [CIST]), each spanning a set of VLANs. The configuration names, revision level,
and VLAN-to-MSTI mapping must match in order to utilize the load-sharing capabilities
of MSTP (otherwise, each router will be in a different region).

To configure the Spanning Tree Protocol on all three routers:

1. Configure MSTP on Router 1:

[edit]
protocols {

mstp {
configuration-name mstp-for-R1-2-3; # The names must match to be in the

same region
revision-level 3; # The revision levels must match
bridge-priority 0; # This bridge acts as root bridge for VLAN 100 and 200
interface ae1;
interface ae2;
msti 1 {

vlan100; # This VLAN corresponds to MSTP instance 1
}
msti 2 {

vlan200; # This VLAN corresponds to MSTP instance 2
}

}
}

2. Configure MSTP on Router 2:

[edit]
protocols {

mstp {
configuration-name mstp-for-R1-2-3; # The names must match to be in the

same region
revision-level 3; # The revision levels must match
interface ae1;
interface ae3;
msti 1 {

vlan100; # This VLAN corresponds to MSTP instance 1
bridge-priority 4096; # This bridge acts as VLAN 100 designated bridge on
 # the R2-R3 segment

}
msti 2 {

vlan200; # This VLAN corresponds to MSTP instance 2
}

}
}

32 ■ Example Step: Configuring Spanning Tree Protocols

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

3. Configure MSTP on Router 3:

[edit]
protocols {

mstp {
configuration-name mstp-for-R1-2-3; # The names must match to be in the

same region
revision-level 3; # The revision levels must match
interface ae2;
interface ae3;
msti 1 {

vlan100; # This VLAN corresponds to MSTP instance 1
}
msti 2 {

vlan200; # This VLAN corresponds to MSTP instance 2
bridge-priority 4096; # This bridge acts as VLAN 200 designated bridge on
 # the R2-R3 segment

}
}

}

As a result of this configuration, VLAN 100 and VLAN 200 share physical links, but
have different designated ports, root ports, and alternate ports on the three different
routers. The designated, root, and alternate ports for the two VLANs on the three
routers are shown in Figure 6 on page 34.

Example Step: Configuring Spanning Tree Protocols ■ 33

Chapter 2: Basic Layer 2 Features on MX Series Routers

Figure 6: Designated, Root, and Alternate Ports

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page
22

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Integrated Bridging and Routing on page 34

Example Step: Configuring Integrated Bridging and Routing

Router 2 and Router 3 on the bridging network act as a kind of gateway to the Layer 3
routers in the rest of the network. Router 2 and Router 3 must be able to route packets
as well as bridge frames. This requires the configuration of integrated routing and
bridging (IRB) on Routers 2 and 3. The link to the router network is xe-2/1/0 on
Router 2 and xe-1/1/0 on Router 3.

You configure IRB in two steps:

1. Configure the IRB interface using the irb statement.

34 ■ Example Step: Configuring Integrated Bridging and Routing

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

2. Reference the IRB interface at the bridge domain level of the configuration.

IRB supports Layer 2 bridging and Layer 3 routing on the same interface. If the MAC
address on the arriving frame is the same as that of the IRB interface, then the packet
inside the frame is routed. Otherwise, the MAC address is learned or looked up in
the MAC address database.

NOTE: You configure IRB on Router 2 and Router 3. The Virtual Router Redundancy
Protocol (VRRP) is configured on the IRB interface so that both links can be used to
carry traffic between the bridge domain and the router network.

To configure IRB on Router 2 and Router 3:

1. Configure the router link and IRB on Router 2:

[edit]
interfaces {

xe-2/1/0 {
unit 0 {

family inet {
address 10.0.10.2/24; # Routing interface

}
}

}
irb {

unit 0 {
family inet {

address 10.0.1.2/24 {
vrrp-group 1 {

virtual-address 10.0.1.51;
priority 254;

}
}

}
}
unit 1 {

family inet {
address 10.0.2.2/24 {
vrrp-group 2 {

virtual-address 10.0.2.51;
priority 100;

}
}

}
}

}
}
bridge-domains {

vlan-100 {
domain-type bridge;
vlan-id 100;
interface ge-2/2/2.100;
interface ae1.100;
interface ae3.100

Example Step: Configuring Integrated Bridging and Routing ■ 35

Chapter 2: Basic Layer 2 Features on MX Series Routers

routing-interface irb.0;
}
vlan-200 {

domain-type bridge;
vlan-id 200;
interface ge-3/3/3.200;
interface ae1.200;
interface ae3.200
routing-interface irb.1;

}
}

2. Configure the router link and IRB on Router 3:

[edit]
interfaces {

xe-1/1/0 {
unit 0 {

family inet {
address 10.0.20.3/24; # Routing interface

}
}

}
irb {

unit 0 {
family inet {

address 10.0.1.3/24 {
vrrp-group 1 {

virtual-address 10.0.1.51;
priority 100;

}
}

}
}
unit 1 {

family inet {
address 10.0.2.3/24 {
vrrp-group 2 {

virtual-address 10.0.2.51;
priority 254;

}
}

}
}
unit 2 {

family inet {
address 10.0.3.2/24 {

}
}
unit 3 {

family inet {
address 10.0.3.3/24 {

}
}
unit 4 {

family inet {

36 ■ Example Step: Configuring Integrated Bridging and Routing

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

address 10.0.3.4/24 {
}

}
unit 5 {

family inet {
address 10.0.3.5/24 {

}
}
unit 6 {

family inet {
address 10.0.3.6/24 {

}
}
unit 7 {

family inet {
address 10.0.3.7/24 {

}
}
unit 8 {

family inet {
address 10.0.3.8/24 {

}
}

}
}
bridge-domains {

vlan-100 {
domain-type bridge;
vlan-id 100;
interface ge-2/2/2.100;
interface ae2.100;
interface ae3.100;
routing-interface irb.0;

}
vlan-200 {

domain-type bridge;
vlan-id 200;
interface ge-3/3/3.200;
interface ae2.200;
interface ae3.200;
routing-interface irb.1;

}
vlan201 {

vlan-id 201;
routing-interface irb.2

}
vlan202 {

vlan-id 202;
routing-interface irb.3

}
vlan203 {

vlan-id 203;
routing-interface irb.4

}
vlan204 {

vlan-id 204;

Example Step: Configuring Integrated Bridging and Routing ■ 37

Chapter 2: Basic Layer 2 Features on MX Series Routers

routing-interface irb.5
}
vlan205 {

vlan-id 205;
routing-interface irb.6

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Bridging Environment on page 21

■ Example Roadmap: Configuring a Basic Bridge Domain Environment on page
22

■ Example Step: Configuring Interfaces and VLAN Tags on page 24

■ Example Step: Configuring Bridge Domains on page 30

■ Example Step: Configuring Spanning Tree Protocols on page 32

38 ■ Example Step: Configuring Integrated Bridging and Routing

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 3

Virtual Switches

■ Layer 2 Features for a Switching Environment on page 39

■ Configuring Virtual Switches as Separate Routing Instances on page 40

Layer 2 Features for a Switching Environment

Juniper Networks MX Series Ethernet Services Routers include all standard Ethernet
capabilities as well as enhanced mechanisms for service providers to provision and
support large numbers of Ethernet services in addition to all Layer 3 services. The
MX Series routers include several features to contain and control the Ethernet
environment.

One of these features is the virtual switch. MX Series routers allow the collapsing of
multiple diverse switch networks to a single platform by running virtual instances of
as many Spanning Tree Protocols (STPs) as needed to support all broadcast domains.
This is important because there are many incompatible versions of STP, and without
a way to run multiple virtual instances, a separate switch would be needed to support
each one. With MX Series virtual switch configuration, you can continue to running
existing STP protocols with the option to migrate to a common STP protocol if desired.

Virtual switches also make it easy to separate independent switched Ethernet
networks, each possibly carrying several VLANs. Because the same VLAN ID can be
used in multiple switched networks, virtual switches can keep each VLAN and
broadcast domain logically separated.

NOTE: In a router environment, there is always a default routing instance. When
you need only one routing instance on the router, you use the default routing instance
without qualification. However, if you need more than one routing instance, you
must configure statements to create additional routing instances. In a switching
environment, the same is true of virtual switches: if you need more than one virtual
switch in addition to the “default,” you must create them.

For more information about STPs and virtual switches, see the JUNOS MX Series
Ethernet Services Routers Layer 2 Configuration Guide.

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ Configuring Virtual Switches as Separate Routing Instances on page 40

Layer 2 Features for a Switching Environment ■ 39

Configuring Virtual Switches as Separate Routing Instances

You can configure two virtual switches as separate routing instances on an MX Series
router with bridge domains and VLANs.

Before you begin, you should have already configured a basic bridge domain
environment. For a general description of a basic bridge domain environment, see
“Layer 2 Features for a Bridging Environment” on page 21. For an example of a
basic bridge domain configuration, see “Example Roadmap: Configuring a Basic
Bridge Domain Environment” on page 22. More detailed examples are also provided
for the four features generally required in a Layer 2 environment:

■ Interfaces and VLAN tags required.

■ Bridge domains required by the topology.

■ Spanning tree protocols required by the topology.

■ Integrated bridging and routing required by the topology.

At the end of this configuration, you create two virtual switches as separate routing
instances to separate the VLANs and broadcast domains. Because the same VLAN
ID can be used in multiple switched networks, virtual switches can keep each VLAN
and broadcast domain logically separated.

To configure two virtual switches as separate routing instances:

1. The following statements configure the first virtual switch in a routing instance.

[edit]
routing-instances {

virtual-switch-1 {
instance-type virtual-switch;
...virtual-switch-1 configuration with one STP/VLAN ID set...

}
}

2. The following statement configure the second virtual switch in a different routing
instance.

[edit]
routing-instances {

virtual-switch-2 {
instance-type virtual-switch;
...virtual-switch-2 configuration with another STP/VLAN ID set...

}
}

This is not a complete configuration.

For more information about configuring virtual switches, see the JUNOS MX Series
Ethernet Services Routers Layer 2 Configuration Guide.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Layer 2 Features for a Switching Environment on page 39

40 ■ Configuring Virtual Switches as Separate Routing Instances

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 4

VLANs Within Bridge Domain and VPLS
Environments

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Configuring a Normalized VLAN for Translation or Tagging on page 43

■ Configuring Learning Domains for VLAN IDs Bound to Logical
Interfaces on page 45

■ Example: Configuring a Provider Bridge Network with Normalized VLAN
Tags on page 45

■ Example: Configuring a Provider VPLS Network with Normalized VLAN
Tags on page 49

■ Example: Configuring One VPLS Instance for Several VLANs on page 53

VLANs Within a Bridge Domain or VPLS Instance

A packet received on a physical port is only accepted for processing if the VLAN tags
of the received packet match the VLAN tags associated with one of the logical
interfaces configured on the physical port. The VLAN tags of the received packet are
translated only if they are different than the normalized VLAN tags. For the translation
case, the VLAN identifier tags specify the normalized VLAN. For this case, the terms
“learn VLAN” and “normalized VLAN” can be used interchangeably.

You can specify the normalized VLAN using one of the following conditions:

■ The VLAN identifier is determined explicitly by configuration

■ The VLAN identifier is specified as “none,” meaning the VLAN tags are not
translated or generated

■ The inner and outer VLAN identifier tags are both determined explicitly by
configuration

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Configuring a Normalized VLAN for Translation or Tagging on page 43

■ Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces on page
45

VLANs Within a Bridge Domain or VPLS Instance ■ 41

■ Example: Configuring a Provider Bridge Network with Normalized VLAN Tags
on page 45

■ Example: Configuring a Provider VPLS Network with Normalized VLAN Tags on
page 49

■ Example: Configuring One VPLS Instance for Several VLANs on page 53

Packet Flow Through a Bridged Network with Normalized VLANs

Packets received over a Layer 2 logical interface for bridging are processed in a strict
sequence of steps.

Packets received over a Layer 2 logical interface for bridging when a normalized
VLAN is configured with a single or inner and outer VLAN identifier tags under the
bridge domain or the VPLS routing instance are processed with the following steps:

1. A packet received on a physical port is only accepted for further processing if
the VLAN tags of the received packet match the VLAN tags associated with one
of the logical interfaces configured on that physical port.

2. The VLAN tags of the received packet are compared with the normalized VLAN
tags. If the VLAN tags of the received packet are different from the normalized
VLAN, then the appropriate VLAN operations (such as push-push, pop-pop,
pop-swap, swap-swap, swap, and others) are done implicitly to convert the
received VLAN tags to the normalized VLAN tag value. For more information
these operations, see the JUNOS Routing Protocols Configuration Guide.

3. If the source MAC address of the received packet is not present in the source
MAC table, then it is learned based on the normalized VLAN tag value.

4. The packet is forwarded toward one or more egress Layer 2 logical interfaces
based on the destination MAC address. A packet with a known unicast destination
MAC address is only forwarded to one egress logical interface. For each egress
Layer 2 logical interface, the normalized VLAN tag within the packet is compared
with the VLAN tags configured on that logical interface. If the VLAN tags associated
with an egress logical interface do not match the normalized VLAN tag in the
frame, then appropriate VLAN operations (such as push-push, pop-pop, pop-swap,
swap-swap, swap, and others) are implicitly done to convert the normalized
VLAN tags to the VLAN tags of the egress logical interface. For more information
these operations, see the JUNOS Routing Protocols Configuration Guide.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Configuring a Normalized VLAN for Translation or Tagging on page 43

■ Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces on page
45

■ Example: Configuring a Provider Bridge Network with Normalized VLAN Tags
on page 45

42 ■ Packet Flow Through a Bridged Network with Normalized VLANs

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ Example: Configuring a Provider VPLS Network with Normalized VLAN Tags on
page 49

■ Example: Configuring One VPLS Instance for Several VLANs on page 53

Configuring a Normalized VLAN for Translation or Tagging

This topic provides configuration and operational information to help you manipulate
virtual local area networks (VLANs) within a bridge domain or a virtual private LAN
service (VPLS) instance. The VPLS configuration is not covered in this topic. For more
information about configuring Ethernet pseudowires as part of VPLS, see the JUNOS
Feature Guide.

NOTE: This topic is not intended as a troubleshooting guide. However, you can use
it with a broader troubleshooting strategy to identify Juniper Networks MX Series
Ethernet Services Routers network problems.

The manipulation of VLANs within a bridge domain or a VPLS instance can be done
in several ways:

■ By using the vlan-map statements at the [edit interfaces] hierarchy level. This
chapter does not use vlan-map. For more information about VLAN maps, see the
JUNOS Network Interfaces Configuration Guide.

■ By using vlan-id statements within a bridge domain or VPLS instance hierarchy.
This method is used in the configuration in this chapter.

The vlan-id and vlan-tags statements under the bridge domain or VPLS routing instance
are used to:

■ Translate (normalize) received VLAN tags, or

■ Implicitly create multiple learning domains, each with a “learn” VLAN.

The use of a VLAN map or a normalized VLAN is optional.

NOTE: You cannot use vlan-map when configuring a normalized VLAN.

This section discusses the following topics:

■ Implicit VLAN Translation to a Normalized VLAN on page 43

■ Sending Tagged or Untagged Packets over VPLS Virtual Interfaces on page 44

■ Configuring a Normalized VLAN on page 44

Implicit VLAN Translation to a Normalized VLAN

The VLAN tags of a received packet are compared with the normalized VLAN tags
specified with either the vlan-id or vlan-tags statements. If the VLAN tags of the received

Configuring a Normalized VLAN for Translation or Tagging ■ 43

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

packet are different from the normalized VLAN tags, then appropriate VLAN tag
operations (such as push-push, pop-pop, pop-swap, swap-swap, swap, and others)
are implicitly made to convert the received VLAN tags to the normalized VLAN tags.
For more information about these operations, see the JUNOS Routing Protocols
Configuration Guide.

Then, the source MAC address of a received packet is learned based on the normalized
VLAN configuration.

For output packets, if the VLAN tags associated with an egress logical interface do
not match the normalized VLAN tags within the packet, then appropriate VLAN tag
operations (such as push-push, pop-pop, pop-swap, swap-swap, swap, and others)
are implicitly made to convert the normalized VLAN tags to the VLAN tags for the
egress logical interface. For more information about these operations, see the JUNOS
Routing Protocols Configuration Guide.

Sending Tagged or Untagged Packets over VPLS Virtual Interfaces

If the packets sent over the VPLS virtual interfaces (vt- or lsi- interfaces) need to be
tagged by the normalized VLAN, use one of the following configuration statements:

■ vlan-id vlan-number—Tags all packets sent over the VPLS virtual interface with
the configured vlan-number. For an example of this configuration, see “Example:
Configuring One VPLS Instance for Several VLANs” on page 53.

■ vlan-tags outer outer-vlan-number inner inner-vlan-number—Tags all packets sent
over the VPLS virtual interfaces with the specified inner and outer VLAN tags.

If the incoming VLAN tags identifying a Layer 2 logical interface are removed when
packets are sent over VPLS virtual interfaces, use the vlan-id none statement.

NOTE: Even when the vlan-id none statement is configured, the packets can still
contain other customer VLAN tags.

Configuring a Normalized VLAN

The following factors are important when configuring a normalized VLAN:

■ Use either the vlan-id vlan-number statement (to tag all packets with one normalized
VLAN tag) or the vlan-tags outer outer-vlan-number inner inner-vlan-number statement
(to tag all packets with the normalized outer and inner VLAN tags) if you want
to tag packets sent onto the VPLS pseudowires.

■ Use the vlan-id none statement to remove the incoming VLAN tags identifying a
Layer 2 logical interface when packets are sent over VPLS pseudowires. This
statement is also used to configure shared VLAN learning.

NOTE: The outgoing packets can still contain customer VLAN tags.

44 ■ Configuring a Normalized VLAN for Translation or Tagging

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ If integrated routing and bridging (IRB) is configured for a bridge domain or a
VPLS routing instance, then you must configure a normalized VLAN using one
of the following statements:

■ vlan-id vlan-number

■ vlan-id none

■ vlan-tags outer outer-vlan-number inner inner-vlan-number

■ Use the vlan-id all statement to configure bridging for several VLANS with minimal
amount of configuration and switch resources. For an example of this
configuration, see “Example: Configuring One VPLS Instance for Several VLANs”
on page 53.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Example: Configuring a Provider Bridge Network with Normalized VLAN Tags
on page 45

■ Example: Configuring a Provider VPLS Network with Normalized VLAN Tags on
page 49

Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces

A learning domain is a MAC address database to which the MAC addresses are added
based on the normalized VLAN tags. The normalized VLAN tags associated with a
learning domain are always carried within packets sent over VPLS virtual interfaces.

To configure bridging for several VLANs using a minimal amount of configuration
and switch resources, use the vlan-id all configuration statement to implicitly configure
multiple learning domains for a bridge domain or VPLS instance:

■ For a logical interface with a single VLAN tag, the statement implicitly creates a
learning domain for each normalized VLAN of the interface.

■ For a logical interface with dual VLAN tags, the statement implicitly creates a
learning domain for each inner VLAN (normalized VLAN).

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Example: Configuring One VPLS Instance for Several VLANs on page 53

Example: Configuring a Provider Bridge Network with Normalized VLAN Tags

This topic provides a configuration example to help you effectively configure a network
of Juniper Networks MX Series Ethernet Services Routers for a bridge domain or

Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces ■ 45

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

virtual private LAN service (VPLS) environment. The emphasis here is on choosing
the normalized virtual LAN (VLAN) configuration. The VPLS configuration is not
covered in this chapter. For more information about configuring Ethernet pseudowires
as part of VPLS, see the JUNOS Feature Guide.

NOTE: This topic does not present exhaustive configuration listings for all routers in
the figures. However, you can use it with a broader configuration strategy to complete
the MX Series router network configurations.

Consider the provider bridge network shown in Figure 7 on page 46.

Figure 7: Provider Bridge Network Using Normalized VLAN Tags

The Layer 2 provider edge (PE) routers are MX Series routers. Each site is connected
to two provider (P) routers for redundancy, although both links are only shown for
L2-PE1 at Site 1. Site 1 is connected to P0 and P1 (as shown), Site 2 is connected to
P0 and P2 (not shown), Site 3 is connected to P2 and P3 (as shown), and Site 4 is

46 ■ Example: Configuring a Provider Bridge Network with Normalized VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

connected to P1 and P3 (as shown). VPLS pseudowires configured on the PE and P
routers carry traffic between the sites.

The VLANs’ bridging paths are shown with distinct dashed and dotted lines. The
VLANs at each site are:

■ L2-PE1 at Site 1: VLAN 100 and VLAN 300

■ L2-PE2 at Site 2: VLAN 100

■ L2-PE3 at Site 3: VLAN 100

■ L2-PE4 at Site 4: VLAN 300

NOTE: The configurations in this chapter are only partial examples of complete and
functional router configurations. Do not copy these configurations and use them
directly on an actual system.

The following is the configuration of interfaces, virtual switches, and bridge domains
for MX Series router L2-PE1:

[edit]
interfaces ge-1/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
unit 11 {

encapsulation vlan-bridge;
vlan-id 301;

}
}
interface ge-2/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}
interface ge-3/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-bridge;
vlan-id 200; # NOTE: 200 is translated to normalized VLAN vlaue

}
}
interfaces ge-4/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-bridge;

Example: Configuring a Provider Bridge Network with Normalized VLAN Tags ■ 47

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

vlan-tags outer 500 inner 100; # This places two VLAN tags on the provider
 # pseudowire

}
}
interfaces ge-5/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-bridge;
vlan-tags outer 500 inner 100; # This places two VLAN tags on the provider
 # pseudowire

}
unit 11 {

encapsulation vlan-bridge;
vlan-tags outer 600 inner 300; # This places two VLAN tags on the provider
 # pseudowire

}
}
interfaces ge-6/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 11 {

encapsulation vlan-bridge;
vlan-id 300;

}
}
routing-instances {

customer-c1-virtual-switch {
instance-type virtual-switch ;
bridge-domains {

c1-vlan-100 {
domain-type bridge;
vlan-id 100; # Customer VLAN 100 uses these five logical interfaces
interface ge-1/0/0.1;
interface ge-2/0/0.1;
interface ge-3/0/0.1;
interface ge-4/0/0.1;
interface ge-5/0/0.1;

} # End of c1-vlan-100
} # End of bridge-domains

} # End of customer-c1-virtual-switch
customer-c2-virtual-switch {

instance-type virtual-switch ;
bridge-domains {

c2-vlan-300 {
domain-type bridge;
vlan-id 300; # Customer VLAN 300 uses these three logical interfaces
interface ge-1/0/0.11;
interface ge-5/0/0.11;
interface ge-6/0/0.11;

} # End of c1-vlan-300
} # End of bridge-domains

} # End of customer-c2-virtual-switch
} # end of routing-instances

48 ■ Example: Configuring a Provider Bridge Network with Normalized VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Bridge domain c1–vlan-100 for customer-c1–virtual-switch has five logical interfaces:

■ Logical interface ge-1/0/0.1 configured on physical port ge-1/0/0.

■ Logical interface ge-2/0/0.1 configured on physical port ge-2/0/0.

■ Logical interface ge-3/0/0.1 configured on physical port ge-3/0/0.

■ Logical interface ge-4/0/0.1 can exist on an extended port/subinterface defined
by the pair ge-4/0/0 and outer-vlan-tag 500.

■ Logical interface ge-5/0/0.1 can exist on an extended port/subinterface defined
by the pair ge-5/0/0 and outer-vlan-tag 500.

The association of the received packet to a logical interface is done by matching the
VLAN tags of the received packet with the VLAN tags configured on one of the logical
interfaces on that physical port. The vlan-id 100 configuration within the bridge
domain c1–vlan-100 sets the normalized VLAN value to 100.

The following happens as a result of this configuration:

■ Packets received on logical interfaces ge-1/0/0.1 or ge-2/0/0.1 with a single
VLAN tag of 100 in the frame are accepted.

■ Packets received on logical interface ge-3/0/0.1 with a single VLAN tag of 200
in the frame are accepted and have their tag values translated to the normalized
VLAN tag value of 100.

■ Packets received on logical interfaces ge-4/0/0.1 and ge-5/0/0.1 with outer tag
values of 500 and inner tag values of 100 are accepted.

■ Unknown source MAC addresses and unknown destination MAC addresses are
learned based on their normalized VLAN values of 100 or 300.

■ All packets sent on a logical interface always have their associated vlan-id value(s)
in their VLAN tag fields.

Configuration and function of bridge domain c2-vlan-300 for customer-c2-virtual-switch
is similar to, but not identical to, that of bridge domain c1-vlan-100 for
customer-c1-virtual-switch.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Configuring a Normalized VLAN for Translation or Tagging on page 43

Example: Configuring a Provider VPLS Network with Normalized VLAN Tags

This topic provides a configuration example to help you effectively configure a network
of Juniper Networks MX Series Ethernet Services Routers for a bridge domain or
virtual private LAN service (VPLS) environment. The emphasis here is on choosing
the normalized virtual LAN (VLAN) configuration. The VPLS configuration is not
covered in this chapter. For more information about configuring Ethernet pseudowires
as part of VPLS, see the JUNOS Feature Guide.

Example: Configuring a Provider VPLS Network with Normalized VLAN Tags ■ 49

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

NOTE: This topic does not present exhaustive configuration listings for all routers in
the figures. However, you can use it with a broader configuration strategy to complete
the MX Series router network configurations.

Consider the VPLS network shown in Figure 8 on page 50.

Figure 8: VLAN Tags and VPLS Labels

The Layer 2 PE routers are MX Series routers. Each site is connected to two P routers
for redundancy, although both links are only shown for L2-PE1 at Site 1. Site 1 is
connected to P0 and P1, Site 2 is connected to P0 and P2 (not shown), Site 3 is

50 ■ Example: Configuring a Provider VPLS Network with Normalized VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

connected to P2 and P3, and Site 4 is connected to P1 and P3. VPLS pseudowires
configured on the PE and P routers carry traffic between the sites.

The pseudowires for the VPLS instances are shown with distinct dashed and dotted
lines. The VLANs at each site are:

■ L2-PE1 at Site 1: VLAN 100 and VLAN 300

■ L2-PE2 at Site 2: VLAN 100

■ L2-PE3 at Site 3: VLAN 100

■ L2-PE4 at Site 4: VLAN 300

Service provider SP-1 is providing VPLS services for customer C1 and C2. L2-PE1 is
configured with a VPLS instance called customer-c1-vsi. The VPLS instance sets up
pseudowires to remote Site 2 and Site 3. L2-PE1 is also configured with a VPLS
instance called customer-c2-vsi. The VPLS instance sets up a pseudowire to remote
Site 4.

The following is the configuration of interfaces, virtual switches, and bridge domains
for MX Series router L2-PE1:

[edit]
interfaces ge-1/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id 100;

}
unit 11 {

encapsulation vlan-vpls;
vlan-id 301;

}
}
interfaces ge-2/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id 100;

}
}
interfaces ge-3/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id 200; # Should be translated to normalized VLAN value

}
}
interfaces ge-6/0/0 {

encapsulation flexible-ethernet-services;
flexible-vlan-tagging;
unit 11 {

encapsulation vlan-vpls;

Example: Configuring a Provider VPLS Network with Normalized VLAN Tags ■ 51

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

vlan-id 302;
}

}
routing-instances {

customer-c1-vsi {
instance-type vpls;
vlan-id 100;
interface ge-1/0/0.1;
interface ge-2/0/0.1;
interface ge-3/0/0.1;

} # End of customer-c1-vsi
customer-c2-vsi {

instance-type vpls;
vlan-id none; # This will remove the VLAN tags from packets sent on VPLS for

customer 2
interface ge-1/0/0.11;
interface ge-6/0/0.11;

} # End of customer-c2-vsi
} # End of routing-instances

NOTE: This is not a complete router configuration.

Consider the first VLAN for customer C1. The vlan-id 100 statement in the VPLS
instance called customer-c1-vsi sets the normalized VLAN to 100. All packets sent
over the pseudowires have a VLAN tag of 100.

The following happens on VLAN 100 as a result of this configuration:

■ Packets received on logical interfaces ge-1/0/0.1 or ge-2/0/0.1 with a single
VLAN tag of 100 in the frame are accepted.

■ Packets received on logical interface ge-3/0/0.1 with a single VLAN tag of 200
in the frame are accepted and have their tag values translated to the normalized
VLAN tag value of 100.

■ Unknown source MAC addresses and unknown destination MAC addresses are
learned based on their normalized VLAN values of 100.

■ All packets sent on the VPLS pseudowire have vlan-id 100 in their VLAN tag fields.

Now consider the second VLAN for Customer C2. The vlan-id none statement in the
VPLS instance called customer-c2-vsi removes the incoming VLAN tags before the
packets are sent over the VPLS pseudowires.

The following happens on the C2 VLAN as a result of the vlan-id none configuration:

■ A MAC table is created for each instance of vlan-id none. All MAC addresses
learned over the interfaces belonging to this VPLS instance are added to this
table. The received or configured VLAN tags are not considered when the MAC
addresses are added to this table. This is a case of shared VLAN learning.

■ Packets with a single VLAN tag value of 301 are accepted on interface
ge-1/0/0.11. The VLAN tag value 301 is then popped and removed from the
frame of this packet.

52 ■ Example: Configuring a Provider VPLS Network with Normalized VLAN Tags

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

■ Packets with a single VLAN tag value of 302 are accepted on interface
ge-6/0/0.11. The VLAN tag value 302 is then popped and removed from the
frame of this packet.

■ All packets sent on pseudowires will not have any VLAN tags used to identify
the incoming Layer 2 logical interface.

NOTE: The packet can still contain other customer VLAN tags.

■ Packets received from pseudowires are looked up in the MAC table associated
with the VPLS instance. Any customer VLAN tags in the frame are ignored.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Configuring a Normalized VLAN for Translation or Tagging on page 43

Example: Configuring One VPLS Instance for Several VLANs

This topic provides a configuration example to help you effectively configure a network
of Juniper Networks MX Series Ethernet Services Routers for a bridge domain or
virtual private LAN service (VPLS) environment. The emphasis here is on choosing
the normalized virtual LAN (VLAN) configuration. The VPLS configuration is not
covered in this chapter. For more information about configuring Ethernet pseudowires
as part of VPLS, see the JUNOS Feature Guide.

NOTE: This topic does not present exhaustive configuration listings for all routers in
the figures. However, you can use it with a broader configuration strategy to complete
the MX Series router network configurations.

Consider the VPLS network shown in Figure 9 on page 54.

Example: Configuring One VPLS Instance for Several VLANs ■ 53

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

Figure 9: Many VLANs on One VPLS Instance

The Layer 2 PE routers are MX Series routers. Each site is connected to two P routers
for redundancy, although both links are only shown for L2-PE1 at Site 1. Site 1 is
connected to P0 and P1, Site 2 is connected to P0 and P2 (not shown), Site 3 is
connected to P2 and P3, and Site 4 is connected to P1 and P3. VPLS pseudowires
configured on the PE and P routers carry traffic between the sites.

The pseudowires for the VPLS instances are shown with distinct dashed and dotted
lines. Most sites have multiple VLANs configured.

Service provider SP-1 is providing VPLS services for customer C1, services that could
span several sites. Now customer C1 can have many VLANs in the range from 1
through 1000 (for example).

54 ■ Example: Configuring One VPLS Instance for Several VLANs

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

If VLANs 1 through 1000 for customer C1 span the same sites, then the vlan-id all
and vlan-range statements provide a way to switch all of these VLANs with a minimum
configuration effort and fewer switch resources.

NOTE: You cannot use the vlan-id all statement if you configure an IRB interface on
one or more of the VLANs.

The following example illustrates the use of the vlan-id all statement:

[edit]
interfaces ge-1/0/0 {

flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id-range 1-1000;

}
unit 11 {

encapsulation vlan-vpls;
vlan-id 1500;

}
}
interfaces ge-2/0/0 {

flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id-range 1-1000; # Note the use of the VLAN id range statement.

}
}
interfaces ge-3/0/0 {

flexible-ethernet-services;
flexible-vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id 1-1000;

}
}
interfaces ge-6/0/0 {

flexible-ethernet-services;
flexible-vlan-tagging;
unit 11 {

encapsulation vlan-vpls;
vlan-id 1500;

}
}
routing-instances {

customer-c1-v1-to-v1000 {
instance-type vpls;
vlan-id all; # Note the use of the VLAN id all statement
interface ge-1/0/0.1;
interface ge-2/0/0.1;
interface ge-3/0/0.1;

} # End of customer-c1-v1-to-v1000

Example: Configuring One VPLS Instance for Several VLANs ■ 55

Chapter 4: VLANs Within Bridge Domain and VPLS Environments

customer-c1-v1500 {
instance-type vpls;
vlan-id 1500;
interface ge-1/0/0.11;
interface ge-6/0/0.11;

} # End of customer-c1-v1500
} # End of routing-instances

Note the use of the vlan-id all and vlan-id-range statements in the VPLS instance called
customer-c1-v1-to-v1000. The vlan-id all statement implicitly creates multiple learning
domains, each with its own normalized VLAN.

The following happens as a result of the vlan-id all configuration:

■ Packets received on logical interfaces ge-1/0/0.1 , or ge-2/0/0.1, or ge-3/0/0.1,
with a single VLAN tag in the range from 1 through 1000 in the frame are
accepted.

■ Unknown source MAC addresses and unknown destination MAC addresses are
learned based on their normalized VLAN values of 1 through 1000.

■ All packets sent on the VPLS pseudowire have a normalized VLAN tag after the
source MAC address field in the encapsulated Ethernet packet.

■ Although there are only three logical interfaces in the VPLS instance called
customer-c1-v1-to-v1000, the same MAC address (for example, M1) can be learned
on different logical interfaces for different VLANs. For example, MAC address
M1 could be learned on logical interface ge-1/0/0.1 for VLAN 500 and also on
logical interface ge-2/0/0.1 for VLAN 600.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ VLANs Within a Bridge Domain or VPLS Instance on page 41

■ Packet Flow Through a Bridged Network with Normalized VLANs on page 42

■ Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces on page
45

56 ■ Example: Configuring One VPLS Instance for Several VLANs

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 5

Bulk Administration of Layer 2 Features
on MX Series Routers

■ Bulk Configuration of VLANs and Bridge Domains on page 57

■ Example: Configuring VLAN Translation with a VLAN ID List on page 57

■ Example: Configuring Multiple Bridge Domains with a VLAN ID List on page 58

Bulk Configuration of VLANs and Bridge Domains

In some cases, service providers must deal with thousands of bridge domains on a
single switch. By default the router does not create more than one bridge domain.
The configuration of even several hundred bridge domains one at a time can be a
burden.

However, you can configure multiple bridge domains with only one statement. Each
bridge domain will have the form prefix-vlan-number. The prefix and number are
supplied by the configuration statement.

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ Example: Configuring VLAN Translation with a VLAN ID List on page 57

■ Example: Configuring Multiple Bridge Domains with a VLAN ID List on page 58

Example: Configuring VLAN Translation with a VLAN ID List

In many cases, the VLAN identifiers on the frames of an interface’s packets are not
exactly correct. VLAN translation, or VLAN rewrite, allows you to configure
bidirectional VLAN identifier translation with a list on frames arriving on and leaving
from a logical interface. This lets you use unique VLAN identifiers internally and
maintain legacy VLAN identifiers on logical interfaces.

To perform VLAN translation on the packets on a trunk interface, insert the vlan-rewrite
statement at the [edit interfaces interface-name unit unit-number] hierarchy level. You
must also include the family bridge statement at the same level because VLAN
translation is only supported on trunk interfaces. The reverse translation takes place
on egress. In other words, if VLAN 200 is translated to 500 on ingress, VLAN 500 is
translated to VLAN 200 on egress.

Bulk Configuration of VLANs and Bridge Domains ■ 57

The following example translates incoming trunk packets from VLAN identifier 200
to 500 and 201 to 501 (other valid VLAN identifiers are not affected):

[edit interfaces ge-1/0/1]
unit 0 {

... # Other logical interface statements
family bridge {

interface-mode trunk # Translation is only for trunks
vlan-id-list [100 500–600];
vlan-rewrite {

translate 200 500;
translate 201 501;

}
... # Other bridge statements
}

}

NOTE: This example also translates frame VLANs from 500 to 200 and 501 to 201
on egress.

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ Bulk Configuration of VLANs and Bridge Domains on page 57

■ Example: Configuring Multiple Bridge Domains with a VLAN ID List on page 58

Example: Configuring Multiple Bridge Domains with a VLAN ID List

To configure multiple bridge domains with one statement, include the vlan-id-list
statement at the [edit bridge-domains] hierarchy level.

The following example automatically configures 4093 bridge domains named
sales-vlan-2 through sales-vlan-4094:

[edit]
bridge-domains {

sales { # This is the prefix
vlan-id-list [2–4096]; # These are the numbers

}
}

You can configure these bridge domains in a virtual switch routing instance. However,
if a VLAN identifier is already part of a VLAN identifier list in a bridge domain under
a routing instance, then you cannot configure an explicit bridge domain with that
VLAN identifier. In other words. there can be no overlap between a VLAN identifier
list and another VLAN identifier configuration.

The following example removes the VLAN identifier 5 from the original VLAN list
(vlan-id-list [1–10]) and configures the bridge domain explicitly:

[edit routing-instance rtg-inst-10]
instance-type virtual-switch;
interface ge-7/3/0.0;
bridge-domains {

58 ■ Example: Configuring Multiple Bridge Domains with a VLAN ID List

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

bd-vlan–5 {
vlan-id 5;

}
bd {

vlan-id [1–4 6–10];
}

}

If a VLAN identifier is already part of a VLAN identifier list in a bridge domain under
a routing instance, then you must delete the VLAN identifier from the list before you
can configure an explicit or “regular” bridge domain. Also, the explicit bridge domain
will not perform properly unless it has the same name as the bridge domain in the
VLAN identifier list.

In other words, if sales-vlan-100 was part of a bridge domain VLAN list and you wish
to configure it explicitly, you must use the same naming convention:

[edit]
bridge-domains {

sales-vlan-100 { # You must use this name explicitly
vlan-id 100;

}
}

The following limitations apply to automatic bridge domain configuration:

■ Only one vlan-id-list statement is allowed in a routing instance.

■ Bridge options are not supported with the vlan-id-list statement.

■ Only trunk interfaces are supported.

■ There is no support for integrated routing and bridging (IRB).

You display the status and other parameters for automatic bridge domains configured
with the vlan-id-list statement using the same show l2-learning instance command as
used for individually configured bridge domains.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Bulk Configuration of VLANs and Bridge Domains on page 57

■ Example: Configuring VLAN Translation with a VLAN ID List on page 57

Example: Configuring Multiple Bridge Domains with a VLAN ID List ■ 59

Chapter 5: Bulk Administration of Layer 2 Features on MX Series Routers

60 ■ Example: Configuring Multiple Bridge Domains with a VLAN ID List

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 6

Dynamic Profiles for VLAN Interfaces and
Protocols

■ Dynamic Profiles for VPLS Pseudowires on page 61

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic
Solutions on page 62

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex
Solutions on page 66

Dynamic Profiles for VPLS Pseudowires

A router often has two types of interfaces:

■ Static interfaces, which are configured before the router is booted

■ Dynamic interfaces, which are created after the router is booted and while it is
running

A VPLS pseudowire interface (such as lsi.1048576) is dynamically created by the
system. Therefore, the logical interface unit number for the VPLS pseudowire is not
available for in advance to configure characteristics such as VLAN identifiers and
other parameters. As a result, certain VLAN manipulation features that are easily
applied to static interfaces (such as xe-, ge-, and so on) are either not supported on
dynamic interfaces or supported in an awkward fashion.

However, on MX Series routers, there is another configuration method that dynamic
interfaces can use to determine their VLAN parameters when they are created by a
running router: dynamic profiles. A dynamic profile is a conceptual container that
includes parameters associated with a dynamic entity, parameters whose values are
not know at the time the entity is configured. For more information about dynamic
profiles, see the JUNOS Subscriber Access Configuration Guide.

There are many types of dynamic profiles. The two dynamic profiles that are used
in conjunction with VLANs and VPLS are $junos-interface-ifd-name for a dynamic
physical interface and $junos-underlying-unit-number for a dynamic logical interface
(unit).

Dynamic profiles for VPLS are only supported on MX Series routers.

Related Topics MX Series Ethernet Services Routers Solutions Page■

Dynamic Profiles for VPLS Pseudowires ■ 61

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions
on page 62

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex
Solutions on page 66

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions

The following limitations apply to dynamic profiles for VPLS on MX Series routers:

■ The native-vlan-id statement is not supported.

■ The native-inner-vlan-id statement is not supported.

■ The interface-mode access statement option is not supported.

■ The vlan-id-range statement is not supported.

In many cases, a configuration using dynamic profiles is more efficient than a static
configuration, as shown by the examples in this topic.

■ VPLS Pseudowire Interfaces Without Dynamic Profiles on page 62

■ VPLS Pseudowire Interfaces and Dynamic Profiles on page 63

■ CE Routers Without Dynamic Profiles on page 64

■ CE Routers and Dynamic Profiles on page 65

VPLS Pseudowire Interfaces Without Dynamic Profiles

Consider the following configuration, which does not use dynamic profiles to
manipulate VLAN identifiers:

[edit routing-instances]
green {

instance-type vpls;
interface ge-0/0/1.1;
interface ge-0/0/2.1;
interface ge-0/0/3.1;
vlan-tags outer 200 inner 100;
protocols vpls {

vpls-id 10;
neighbor 10.1.1.20;

}
{...more...}

}

[edit interfaces]
ge-0/0/1 {

unit 0 {
vlan-id 10;

}
}
ge-0/0/2 {

unit 0 {

62 ■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

vlan-id 20;
}

}
ge-0/0/3 {

unit 0 {
vlan-id 30;

}
}

NOTE: This is not a complete router configuration.

With this configuration, broadcast packets inside frames arriving with VLAN identifier
10 on ge-0/0/1 are normalized to a dual-tagged frame with an outer VLAN value of
200 and an inner VLAN value of 100. The broadcast packet and frames egressing
ge-0/0/2 or ge-0/0/3 have the outer VLAN value stripped and the inner VLAN value
swapped to 20 and 30 respectively, according to the interface configuration. However,
this stripping of the outer VLAN tag and the swapping is extra work, because the
frames will still egress the VPLS pseudowire in routing instance green with an outer
VLAN tag value of 200 and an inner VLAN tag value of 100, also according to the
configuration.

The same configuration can be accomplished more effectively using dynamic profiles.

VPLS Pseudowire Interfaces and Dynamic Profiles

Consider the following configuration, which uses dynamic profiles to manipulate
VLAN identifiers:

[edit routing-instances]
green {

instance-type vpls;
interface ge-0/0/1.1;
interface ge-0/0/2.1;
interface ge-0/0/3.1;
vlan-id 100; # Desired inner VLAN tag on the VPLS pseudowire
protocols vpls {

vpls-id 10;
neighbor 10.1.1.20 {

associate-profile green_vpls_pw_1; # The profile
}

}
{...more...}

}

[edit interfaces]
ge-0/0/1 {

unit 0 {
vlan-id 10;

}
}
ge-0/0/2 {

unit 0 {
vlan-id 20;

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions ■ 63

Chapter 6: Dynamic Profiles for VLAN Interfaces and Protocols

}
}
ge-0/0/3 {

unit 0 {
vlan-id 30;

}
}

[edit dynamic-profiles]
green_vpls_pw_1 interfaces $junos-interface-ifd-name {

unit $junos-underlying-unit-number {
vlan-tags outer 200 inner 100;

}
}

NOTE: This is not a complete router configuration.

With this configuration, broadcast packets inside frames arriving with VLAN identifier
10 on ge-0/0/1 are normalized to a frame with VLAN identifier 100. The broadcast
packet and frames egressing ge-0/0/2 or ge-0/0/3 have this VLAN value swapped
to 20 and 30 respectively, according to the interface configuration. Frames egress
the VPLS pseudowire in routing instance green with an outer VLAN tag value of 200
pushed on top of the normalized value.

CE Routers Without Dynamic Profiles

You can apply a dynamic profile to an entire VPLS configuration, not just a neighbor.

Consider the following configuration, which does not use dynamic profiles to
manipulate VLAN identifiers on a customer edge (CE) router with VLAN identifier
100:

[edit routing-instances]
green {

instance-type vpls;
interface ge-0/0/1.1;
interface ge-0/0/2.1;
interface ge-0/0/3.1;
vlan-tags outer 200 inner 100;
protocols vpls {

vpls-id 10;
neighbor 10.1.1.20;

}
{...more...}

}

[edit interfaces]
ge-0/0/1 {

unit 0 {
vlan-id 100;

}
}

64 ■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

ge-0/0/2 {
unit 0 {

vlan-id 100;
}

}
ge-0/0/3 {

unit 0 {
vlan-id 100;

}
}

NOTE: This is not a complete router configuration.

With this configuration, broadcast packets inside frames arriving on ge-0/0/1 are
normalized to a dual-tagged frame with an outer VLAN value of 200 and an inner
VLAN value of 100. The same configuration can be accomplished using dynamic
profiles.

CE Routers and Dynamic Profiles

Consider the following configuration, which uses dynamic profiles at the protocols
level:

[edit routing-instances]
green {

instance-type vpls;
interface ge-0/0/1.1;
interface ge-0/0/2.1;
interface ge-0/0/3.1;
vlan-id 100; # Desired inner VLAN tag on the VPLS pseudowire
protocols vpls {

associate-profile green_vpls_pw_2; # The profile
vpls-id 10;
neighbor 10.1.1.20;

}
{...more...}

}

[edit interfaces]
ge-0/0/1 {

unit 0 {
vlan-id 100;

}
}
ge-0/0/2 {

unit 0 {
vlan-id 100;

}
}
ge-0/0/3 {

unit 0 {
vlan-id 100;

}

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions ■ 65

Chapter 6: Dynamic Profiles for VLAN Interfaces and Protocols

}

[edit dynamic-profiles]
green_vpls_pw_2 interfaces $junos-interface-ifd-name {

unit $junos-underlying-unit-number {
vlan-tags outer 200 inner 100;

}
}

NOTE: This is not a complete router configuration.

With this configuration, broadcast packets inside frames arriving with VLAN identifier
100 on ge-0/0/1 are normalized to a frame with VLAN identifier 100 (in this case,
they are unchanged). The broadcast packet and frames egressing ge-0/0/2 or ge-0/0/3
are unchanged as well, according to the interface configuration. Frames egress the
VPLS pseudowire in routing instance green with an outer VLAN tag value of 200
pushed on top of the normalized value.

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ Dynamic Profiles for VPLS Pseudowires on page 61

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex
Solutions on page 66

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions

Dynamic profiles for VPLS pseudowires can be helpful in a variety of VLAN
configurations. This section explores some of these situations through examples.

NOTE: These examples are not complete router configurations.

All of the examples in this section address the same basic topology. A routing instance
blue uses a trunk bridge to connect different departments in an organization, each
with their own VLANs, at two different sites. The organization uses a BGP-based VPLS
with a virtual switch to accomplish this.

■ Configuration of Routing Instance and Interfaces Without Dynamic
Profiles on page 66

■ Configuration of Routing Instance and Interfaces Using Dynamic
Profiles on page 67

■ Configuration of Tag Translation Using Dynamic Profiles on page 70

Configuration of Routing Instance and Interfaces Without Dynamic Profiles

The basic configuration of routing instance and interfaces without dynamic profiles
follows:

[edit routing-instance blue]

66 ■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

instance-type virtual-switch;
route-distinguisher 10.1.1.10:1;
vrf-target target:1000:1;
interface ge-3/0/0; # The trunk interface
bridge-domains {

sales {
vlan-id 10;
interface ge-0/0/0.1;
... # Other interfaces and statements for Sales

}
engineering {

vlan-id 20;
interface ge-1/0/2.0;
... # Other interfaces and statements for Engineering

}
accounting {

vlan-id 30;
interface ge-2/0/3.0;
... # Other interfaces and statements for Accounting

}
others {

vlan-id—list [40 50]; # Other departements
}

}
protocols vpls {

site-range 10;
site sample-site-1 {

site-identifier 1;
}

}
... # Other statements for instance Blue

[edit interfaces]
ge-0/0/1 {

unit 0 {
vlan-id 100;

}
}
ge-3/0/0 {

unit 0 {
family bridge {

interface-mode trunk; # This is the trunk
vlan-id-list [10 20 30 40 50];

}
}

}
... # More interface statements

This configuration switches the departmental VLAN traffic (sales, engineering, etc.)
bridge domains over the VPLS pseudowire trunk connecting to the other site.

Configuration of Routing Instance and Interfaces Using Dynamic Profiles

Here is how dynamic profiles can be applied to this basic configuration.

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions ■ 67

Chapter 6: Dynamic Profiles for VLAN Interfaces and Protocols

First, consider the requirement to push an outer VLAN tag value of 200 onto the
VPLS pseudowire frames on egress. Dynamic profiles easily satisfy this requirement.

[edit routing-instance green]
instance-type virtual-switch;
... # Other routing instance statements
protocols vpls {

site-range 10;
site sample-site-1 {

site-identifier 1;
}
associate-profile green_vpls_pw_1; # Apply profile here

}
... # Other routing instance statements

[edit dynamic-profiles]
green_vpls_pw_1 interfaces $junos-interface-ifd-name {

unit $junos-underlying-unit-number {
vlan-id 200; # This is the outer tag
family bridge {

interface-mode trunk;
inner-vlan-id-list [10 20 30 40 50];

}
}

}

NOTE: This is not a complete router configuration.

With the dynamic profile, a packet in a frame arriving on an interface is classified
as belonging to one of the bridge domains (VLANs 10–50). At the egress of the trunk
VPLS pseudowire, the outer VLAN tag 200 is pushed onto the frame. At the ingress
of the psuedowire at the remote location, the outer VLAN tag 200 is removed and
the frame is delivered to the appropriate bridge domain.

But what if the packets associated with the Accounting VLAN are not to be forwarding
to the remote site? Dynamic profiles are useful here as well.

This configuration keeps the Accounting frames from reaching the remote site.

[edit routing-instances green]
instance-type virtual-switch;
... # Other routing instance statements
protocols vpls {

site-range 10;
site sample-site-1 {

site-identifier 1;
}
associate-profile green_vpls_pw_2; # Apply profile here

}
... # Other routing instance statements

[edit dynamic-profiles]
green_vpls_pw_2 interfaces $junos-interface-ifd-name {

68 ■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

unit $junos-underlying-unit-number {
family bridge {

interface-mode trunk;
inner-vlan-id-list [10 20 40 50]; # Removed Accounting VLAN 30

}
}

}

NOTE: This is not a complete router configuration.

In this case, frames arriving on the interfaces are classified according to their bridge
domains and switched, if necessary, to the VPLS pseudowire trunk, except for
Engineering frames. Engineering frames (VLAN 30) are only switched within the
interfaces listed within bridge domain accounting and any statically configured trunk
interfaces and are prevented from crossing the VPLS pseudowire due to the absence
of VLAN 30 on the trunk.

We can combine the two examples and use dynamic profiles to forward the frames
(other than accounting frames) to the remote site with an out tag of 200.

This configuration keeps the Accounting frames from reaching the remote site and
pushes an outer tag of 200 on VPLS pseudowire traffic.

[edit routing-instances green]
instance-type virtual-switch;
... # Other routing instance statements
protocols vpls {

site-range 10;
site sample-site-1 {

site-identifier 1;
}
associate-profile green_vpls_pw_3; # Apply profile here

}
... # Other routing instance statements

[edit dynamic-profiles]
green_vpls_pw_3 interfaces $junos-interface-ifd-name {

unit $junos-underlying-unit-number {
vlan-id 200; # This is the outer tag
family bridge {

interface-mode trunk;
inner-vlan-id-list [10 20 40 50]; # Removed Accounting VLAN 30

}
}

}

NOTE: This is not a complete router configuration.

In this case, frames arriving on the interfaces are classified according to their bridge
domains and switched, if necessary, to the VPLS pseudowire trunk with an outer
VLAN tag of 200, except for Engineering frames. Engineering frames (VLAN 30) are

Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions ■ 69

Chapter 6: Dynamic Profiles for VLAN Interfaces and Protocols

only switched within the interfaces listed within bridge domain accounting and any
statically configured trunk interfaces and are prevented from crossing the VPLS
pseudowire due to the absence of VLAN 30 on the trunk.

Configuration of Tag Translation Using Dynamic Profiles

Consider a final case where the bridge domain VLANs need translation at the VPLS
pseudowire trunk interface. In this case, sales (VLAN 10) is mapped to VLAN 110
and engineering (VLAN 20) is mapped to VLAN 120.

This configuration adds tag translation to the VPLS pseudowire traffic.

[edit routing-instances green]
instance-type virtual-switch;
... # Other routing instance statements
protocols vpls {

site-range 10;
site sample-site-1 {

site-identifier 1;
}
associate-profile green_vpls_pw_4; # Apply profile here

}
... # Other routing instance statements

[edit dynamic-profiles]
green_vpls_pw_4 interfaces $junos-interface-ifd-name {

unit $junos-underlying-unit-number {
family bridge {

interface-mode trunk;
vlan-id-list [10 20 30 40 50]; # All VLANs
vlan-rewrite translate 110 10; # Sales VLAN
vlan-rewrite translate 120 20; # Engineering VLAN

}
}

}

NOTE: This is not a complete router configuration.

This translates the sales and engineering VLAN tags egressing the VPLS pseudowire
accordingly. At the ingress of the VPLS pseudowire, VLANs 110 and 120 are translated
back to 10 and 20, respectively.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Dynamic Profiles for VPLS Pseudowires on page 61

■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions
on page 62

70 ■ Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 7

MX Series Router as a DHCP Relay Agent

■ MX Series Router as a Layer 2 DHCP Relay Agent on page 71

■ Example: Configuring DHCP Relay in a Bridge Domain VLAN
Environment on page 72

■ Example: Configuring DHCP Relay in a VPLS Routing Instance
Environment on page 73

MX Series Router as a Layer 2 DHCP Relay Agent

The Dynamic Host Configuration Protocol (DHCP) is used by a DHCP client (host) to
determine Layer 3 information (such as an IP address) from a DHCP server. DHCP
uses the client’s MAC (Layer 2) address to query the server. A router can be used as
a DHCP relay agent to pass the query on to a server while the router appears to reply
to the client. You can configure a Juniper Networks MX Series Ethernet Services
Router to act as a DHCP relay agent. The MX Series router configuration at Layer 2
accesses the Layer 3 information with DHCP snooping.

DHCP servers and relay agents have a level of trust in the MAC addresses used in
DHCP client queries. A hacker can spoof invalid MAC addresses and overwhelm the
server or relay agent with flooded traffic. Or the hacker can try to determine other
information, such as the IP address range used by devices on the network. The DHCP
process should only trust MAC addresses that are valid for a particular network.

You can configure the MX Series router to use MAC addresses obtained by the Layer
2 address learning process to control the flooding of DHCP packets.

Several restrictions apply to DHCP configuration on the MX Series routers:

■ All statements referring to “option 82” (including circuit information in DHCP
relay messages) are not supported on the MX Series routers.

■ This feature works for static IP/MAC bindings on the MX Series routers.

■ The DHCP snooping database table is not restored after a Routing Engine reboot.

■ The DHCP Discover message is not flooded to the DHCP server when broadband
service aggregator (BSA) and broadband service router (BSR) are provisioned on
the same switch.

For more information on configuring DHCP, see the JUNOS Subscriber Access
Configuration Guide.

Related Topics MX Series Ethernet Services Routers Solutions Page■

MX Series Router as a Layer 2 DHCP Relay Agent ■ 71

■ Example: Configuring DHCP Relay in a Bridge Domain VLAN Environment on
page 72

■ Example: Configuring DHCP Relay in a VPLS Routing Instance Environment on
page 73

Example: Configuring DHCP Relay in a Bridge Domain VLAN Environment

The following example configures DHCP relay in a VPLS environment to trust only
the MAC addresses learned on the listed interfaces.

NOTE: This is not a complete router configuration.

[edit]
routing-instances {

classic-vpls {
instance-type vpls;
interface ge-1/1/1.0;
interface ge-1/1/2.0;
interface ge-1/1/3.0;
interface ge-1/1/4.0;
interface ge-1/1/5.0;
vlan-id 20;
forwarding-options {

dhcp-relay { # Here is where DHCP is configured.
group vlan-20–bridge {

interface ge-1/1/1.0;
interface ge-1/1/2.0;
interface ge-1/1/3.0;
interface ge-1/1/4.0;
interface ge-1/1/5.0;

}
}

}
protocol vpls {
site-id 567;
Other VPLS configuration statements...
}

}
}

Only MAC addresses learned on the five listed Gigabit Ethernet interfaces will be
trusted for DHCP relay purposes.

For more information on configuring DHCP, see the JUNOS Subscriber Access
Configuration Guide.

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ MX Series Router as a Layer 2 DHCP Relay Agent on page 71

■ Example: Configuring DHCP Relay in a VPLS Routing Instance Environment on
page 73

72 ■ Example: Configuring DHCP Relay in a Bridge Domain VLAN Environment

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Example: Configuring DHCP Relay in a VPLS Routing Instance Environment

The following example configures DHCP relay in a bridge domain (VLAN)
environment. The MX Series router will trust only the MAC addresses learned on the
listed interfaces.

NOTE: This is not a complete router configuration.

The router has three interfaces: two interfaces (ge-2/2/4 and ge-2/2/6) using VLAN
100 for the DHCP clients, and one (xe-9/2/0) leading ot the DHCP server. The router
performs the DHCP snooping (relay) function.

Configure the Interfaces [edit interfaces]
ge-2/2/4 {

encapsulation ethernet-bridge;
unit 0 {

family bridge {
interface-mode access;
vlan-id 100;

}
}

}
ge-2/2/6 {

encapsulation ethernet-bridge;
unit 0 {

family bridge {
interface-mode access;
vlan-id 100;

}
}

}
xe-9/2/0 {

unit 0 {
family bridge {

interface-mode access;
vlan-id 100;

}
}

}

Configure the Routing
Instance (Virtual

Switch)

[edit routing-instances]
vs1 {

instance-type virtual-switch;
interface ge-2/2/4.0;
interface ge-2/2/6.0;
interface xe-9/2/0;
bridge-domains {

bd1 {
domain-type bridge;
vlan-id 100;
forwarding-options {

Example: Configuring DHCP Relay in a VPLS Routing Instance Environment ■ 73

Chapter 7: MX Series Router as a DHCP Relay Agent

dhcp-relay { # DHCP snooping
group hdhcp {

interface ge-2/2/4.0;
interface ge-2/2/6.0;

}
}

}
}

}
}

You verify your configuration by using two related commands:

■ show dhcp relay binding routing-instance vs1 bridge-domains bd1

■ show dhcp relay binding routing-instance vs1 bridge-domains bd1 detail

user@router1> show dhcp relay binding routing-instance vs1 bridge-domains bd1
2 clients, (2 bound, 0 slecting, 0 renewing, 0 rebinding)
IP address Hardware address Type Lease expires at
192.168.1.1 00:00:00:42:a8:e3 active 2008–12–12 15:56:04 PST
192.168.1.2 00:00:00:42:a8:e4 active 2008–12–12 15:56:10 PST

user@router1> show dhcp relay binding routing-instance vs1 bridge-domains bd1
detail
2 clients, (2 bound, 0 slecting, 0 renewing, 0 rebinding)
Clients bindings information:
 IP address : 192.168.1.1
 Hardware address : 00:00:00:42:a8:e3
 Type : active
 Lease expires at : 2008–12–12 15:56:04 PST
 State : bound
 interface : ge—2/2/6.0
 IP address : 192.168.1.2
 Hardware address : 00:00:00:42:a8:e4
 Type : active
 Lease expires at : 2008–12–12 15:56:10 PST
 State : bound
 interface : ge—2/2/4.0

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ MX Series Router as a Layer 2 DHCP Relay Agent on page 71

■ Example: Configuring DHCP Relay in a Bridge Domain VLAN Environment on
page 72

74 ■ Example: Configuring DHCP Relay in a VPLS Routing Instance Environment

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 8

MX Series Router in an ATM Ethernet
Interworking Function

■ MX Series Router ATM Ethernet Interworking Function on page 75

■ Example: Configuring MX Series Router ATM Ethernet Interworking on page 77

MX Series Router ATM Ethernet Interworking Function

You can configure an MX Series router as part of an ATM Ethernet interworking
function (IWF) scenario mapping outer and inner VLAN tags to ATM Virtual Path
Identifier (VPI) and Virtual Channel Identifier (/VCI).

The ATM Ethernet interworking scenario is shown in Figure 10 on page 75. The MX
Series router is configured as the Provider Edge 2 (PE2) router in the figure to support
the ATM Ethernet IWF. Ethernet is the only transport type supported.

Figure 10: ATM Ethernet VLAN Interworking

CE1 CE2

g0
17

42
8

ATM DSLAM Service Stacked VLAN Service

VPI maps to outer VLAN tag

VCI maps to inner VLAN tag

L2 circuits (if-switch)

I/P backhaul

Provider Edge 1 Provider Edge 2

LSP1

LSP2

Customer Edge 1:
ATM DSLAM

Customer Edge 2:
Ethernet B-RAS

PE1 PE2

The PE1 router translates between ATM and Ethernet VLANs. Only an M Series router
can function as the PE1 router.

The PE1 router translates between the ATM VPI and VCI and Ethernet VLAN tags as
follows:

■ ATM VPI to and from outer VLAN tag of the Ethernet frame

■ ATM VCI to and from inner VLAN tag of the Ethernet frame

MX Series Router ATM Ethernet Interworking Function ■ 75

Because of the translation, the flow of packets and frames between PE1 (the M Series
router) and PE2 (the MX series router) routers is not symmetrical, as is shown in
Figure 11 on page 76.

Figure 11: ATM Ethernet VLAN Interworking Packet Structure

g0
17

42
9

MPLSInner VLANL3 Ethertype SA DA Ethernet

MPLSInner VLANL3 Ethertype SA DA Ethernet

1. PE1 PE2

2. PE2 PE1

“8 bytes” is an ATM cookie added by an M Series ATM pic.
The first 2 bytes of this ATM cookie is inner VLAN.

For PE1 to PE2 traffic, the 8 bytes following the MPLS header is an ATM cookie added
by the M Series ATM PIC. The first two bytes are the inner VLAN tag, which is why
the field extends to the right of the figure.

The traffic between PE2 and CE2 is a normal flow of stacked Ethernet frames.

You can also configure a CCC with remote interface switch or Layer 2 circuit over
Aggregated Ethernet on the MX Series router (PE2). When CCC is configured for
Aggregated Ethernet, the flow of packets is as shown in Figure 12 on page 76.

Figure 12: CCC to Stacked VLAN Translation

g0
17

43
0

L3 Ethertype SA DA MPLSInner VLAN Ethernet

MPLSInner VLANL3 Ethertype SA DA Ethernet

1. CCC to stacked-vlan

2. Stacked-vlan to CCC

L3 Ethertype SA DAIvlan Ovlan

L3 Ethertype SA DAIvlan Ovlan

Related Topics MX Series Ethernet Services Routers Solutions Page■

■ Configuring MX Series Router ATM Ethernet Interworking on page 77

76 ■ MX Series Router ATM Ethernet Interworking Function

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Example: Configuring MX Series Router ATM Ethernet Interworking

Consider the router topology shown in Figure 13 on page 77. The MX Series router
is configured as the Provider Edge 2 (PE2) router in the figure to support the ATM
Ethernet IWF.

Figure 13: ATM Ethernet VLAN Interworking

CE1 CE2

g0
17

42
8

ATM DSLAM Service Stacked VLAN Service

VPI maps to outer VLAN tag

VCI maps to inner VLAN tag

L2 circuits (if-switch)

I/P backhaul

Provider Edge 1 Provider Edge 2

LSP1

LSP2

Customer Edge 1:
ATM DSLAM

Customer Edge 2:
Ethernet B-RAS

PE1 PE2

The relevant router interfaces are:

■ On CE1, the CE1–PE1 interface is at-2/0/0 with IP address 30.1.1.1/24

■ On PE1:

■ The PE1–CE1 interface is at-2/0/1 with no IP address required

■ The PE1–PE2 interface is ge-5/0/0 with IP address 20.1.1.1/24

■ On PE2:

■ The PE2–CE2 interface is ge-0/2/0 with no IP address required

■ The PE2–PE1 interface is ge-0/2/8 with IP address 20.1.1.10/24

■ CE2 interface is ge-0/0/0 with IP address 30.1.1.10/24

NOTE: These are not complete router configurations.

■ Configuring PE2 with a Layer 2 Circuit on page 78

■ Configuring PE2 with a Layer 2 Circuit over Aggregated Ethernet on page 80

■ Configuring PE2 with a Remote Interface Switch on page 83

■ Configuring PE2 with a Remote Interface Switch over Aggregated
Ethernet on page 86

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 77

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

Configuring PE2 with a Layer 2 Circuit
CE1 Configuation Configure Ethernet over ATM on the ATM interface

[edit]
interfaces {

at-2/0/0 {
encapsulation ethernet-over-atm;
atm-options {

vpi 100;
}
unit 0 {

vci 100.34;
family inet {

address 30.1.1.1/24;
}

}
}

}

PE1 Configuation Configure the Layer 2 Circuit

[edit]
interfaces {

at-2/0/1 {
atm-options {

vpi 100;
}
unit 0 {

encapsulation vlan-vci-ccc;
vpi 100;
vci-range 32 63;

}
}
ge-5/0/0 {

unit 0 {
family inet {

address 20.1.1.1/24;
}
family mpls;

}
}
protocols {

mpls {
interface ge-5/0/0.0;

}
ospf {

area 0.0.0.0 {
interface ge-5/0/0.0;
interface lo0.0 {

passive;
}

}
}
ldp {

78 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

interface all;
}
l2circuit {

neighbor 10.255.171.14 {
interface at-2/0/1.0 {

virtual-circuit-id 100;
}

}
}

}

PE2 Configuation Configure the Layer 2 Circuit on the MX Series Router

[edit]
interfaces {

ge-0/2/0 {
vlan-vci-tagging;
encapsulation vlan-vci-ccc;
unit 0 {

vlan-id 100;
inner-vlan-id-range start 32 end 63;

}
}
ge-0/2/8 {

unit 0 {
family inet {

address 20.1.1.10/24;
}
family mpls;

}
}
protocols {

mpls {
interface ge-0/2/8.0;

}
ospf {

area 0.0.0.0 {
interface ge-0/2/8.0;
interface lo0.0 {

passive;
}

}
}
ldp {

interface all;
}
l2circuit {

neighbor 10.255.171.45 {
interface ge-0/2/0.0 {

virtual-circuit-id 100;
}

}
}

}

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 79

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

CE2 Configuation Configure Dual Tagged Ethernet Interface

[edit]
interfaces {

ge-0/0/0 {
flexible-vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

vlan-tags outer 100 inner 34;
family inet {

address
30.1.1.10/24;

}
}

}
}

You verify your configuration on the MX Series router with the show l2circuit
connections command:

user@PE2>show l2circuit connections
Layer-2 Circuit Connections:

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

 Legend for interface status
 Up -- operational
 Dn -- down
 Neighbor: 10.255.171.45
 Interface Type St Time last up # Up trans
 ge-0/2/0.0(vc 100) rmt Up May 12 13:01:50 2009 1
 Remote PE: 10.255.171.45, Negotiated control-word: Yes (Null)
 Incoming label: 299824, Outgoing label: 299776
 Local interface: ge-0/2/0.0, Status: Up, Encapsulation: VLAN Q-in-Q and
 VCI Interworking

Configuring PE2 with a Layer 2 Circuit over Aggregated Ethernet
CE1 Configuation Configure Ethernet over ATM on the ATM interface

[edit]
interfaces {

at-2/0/0 {
encapsulation ethernet-over-atm;
atm-options {

vpi 100;
}

80 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

unit 0 {
vci 100.34;
family inet {

address 30.1.1.1/24;
}

}
}

}

PE1 Configuation Configure the Layer 2 Circuit

[edit]
interfaces {

at-2/0/1 {
atm-options {

vpi 100;
}
unit 0 {

encapsulation vlan-vci-ccc;
vpi 100;
vci-range 32 63;

}
}
ge-5/0/0 {

unit 0 {
family inet {

address 20.1.1.1/24;
}
family mpls;

}
}
protocols {

mpls {
interface ge-5/0/0.0;

}
ospf {

area 0.0.0.0 {
interface ge-5/0/0.0;
interface lo0.0 {

passive;
}

}
}
ldp {

interface all;
}
l2circuit {

neighbor 10.255.171.14 {
interface at-2/0/1.0 {

virtual-circuit-id 100;
}

}
}

}

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 81

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

PE2 Configuation Configure the Layer 2 Circuit over Aggregated Ethernet on the MX Series Router

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 1;
}

}
interfaces {

ge-0/2/0 {
gigether-options {

802.3ad ae0;
}

}
ge-0/2/8 {

unit 0 {
family inet {

address 20.1.1.10/24;
}
family mpls;
ae0 {

vlan-vci-tagging;
encapsulation vlan-vci-ccc;
unit 0 {

vlan-id 100;
inner-vlan-id-range start 32 end 63;

}
}

}
protocols {

mpls {
interface ge-0/2/8.0;

}
ospf {

area 0.0.0.0 {
interface ge-0/2/8.0;
interface lo0.0 {

passive;
}

}
}
ldp {

interface all;
}
l2circuit {

neighbor 10.255.171.45 {
interface ae0.0 {

virtual-circuit-id 100;
}

}
}

}

82 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

CE2 Configuation Configure Dual Tagged Ethernet Interface

[edit]
interfaces {

ge-0/0/0 {
flexible-vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

vlan-tags outer 100 inner 34;
family inet {

address
30.1.1.10/24;

}
}

}
}

You verify your configuration on the MX Series router with the show l2circuit
connections command:

user@PE2>show l2circuit connections
Layer-2 Circuit Connections:

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

 Legend for interface status
 Up -- operational
 Dn -- down
 Neighbor: 10.255.171.45
 Interface Type St Time last up # Up trans
 ae0.0(vc 100) rmt Up May 12 14:48:58 2009 2
 Remote PE: 10.255.171.45, Negotiated control-word: Yes (Null)
 Incoming label: 299872, Outgoing label: 299824
 Local interface: ae0.0, Status: Up, Encapsulation:VLAN Q-in-Q and VCI
Interworking

Configuring PE2 with a Remote Interface Switch
CE1 Configuation Configure Ethernet over ATM on the ATM interface

[edit]
interfaces {

at-2/0/0 {
encapsulation ethernet-over-atm;
atm-options {

vpi 100;
}

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 83

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

unit 0 {
vci 100.34;
family inet {

address 30.1.1.1/24;
}

}
}

}

PE1 Configuation Configure the Remote Interface Switch

[edit]
interfaces {

at-2/0/1 {
atm-options {

vpi 100;
}
unit 0 {

encapsulation vlan-vci-ccc;
vpi 100;
vci-range start 32 end 63;

}
}
ge-5/0/0 {

unit 0 {
family inet {

address 20.1.1.1/24;
}
family iso;
family mpls;

}
}
protocols {

rsvp {
interface ge-5/0/0.0;

}
mpls {

label-switched-path lsp1-2 {
from 10.255.171.45;
to 10.255.171.14;

}
label-switched-path lsp2-1 {

from 10.255.171.14;
to 10.255.171.45;

}
interface ge-5/0/0.0;

}
isis {

interface ge-5/0/0.0;
}
connections {

remote-interface-switch rws1 {
interface at-2/0/1.0;
transmit-lsp lsp1-2;
receive-lsp lsp2-1;

}

84 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

}
}

PE2 Configuation Configure the Remote Interface Switch on the MX Series Router

[edit]
interfaces {

ge-0/2/0 {
vlan-vci-tagging;
encapsulation vlan-vci-ccc;
unit 0 {

vlan-id 100;
inner-vlan-id-range start 32 end 63;

}
}
ge-0/2/8 {

unit 0 {
family inet {

address 20.1.1.10/24;
}
family iso;
family mpls;

}
}
protocols {

rsvp {
interface ge-0/2/8.0;

}
mpls {

label-switched-path lsp2-1 {
from 10.255.171.14;
to 10.255.171.45;

}
label-switched-path lsp1-2 {

from 10.255.171.45;
to 10.255.171.14;

}
interface ge-0/2/8.0;

}
isis {

interface ge-0/2/8.0;
}
connections {

remote-interface-switch rws1 {
interface ge-0/2/0.0;
transmit-lsp lsp2-1;
receive-lsp lsp1-2;

}
}

}

CE2 Configuation Configure Dual Tagged Ethernet Interface

[edit]
interfaces {

ge-0/0/0 {

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 85

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

flexible-vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

vlan-tags outer 100 inner 34;
family inet {

address
30.1.1.10/24;

}
}

}
}

You verify your configuration on the MX Series router with the show connections
command:

user@PE2>show connections
CCC and TCC connections [Link Monitoring On]
 Legend for status (St) Legend for connection types
 UN -- uninitialized if-sw: interface switching
 NP -- not present rmt-if: remote interface switching
 WE -- wrong encapsulation lsp-sw: LSP switching
 DS -- disabled tx-p2mp-sw: transmit P2MP switching
 Dn -- down rx-p2mp-sw: receive P2MP switching
 -> -- only outbound conn is up
 <- -- only inbound conn is up Legend for circuit types
 Up -- operational intf -- interface
 RmtDn -- remote CCC down tlsp -- transmit LSP
 Restart -- restarting rlsp -- receive LSP

 Connection/Circuit Type St Time last up # Up
trans
 rws1 rmt-if Up May 13 11:25:40
 1
 ge-0/2/0.0 intf Up
 lsp2-1 tlsp Up
 lsp1-2 rlsp Up

Configuring PE2 with a Remote Interface Switch over Aggregated Ethernet
CE1 Configuation Configure Ethernet over ATM on the ATM interface

[edit]
interfaces {

at-2/0/0 {
encapsulation ethernet-over-atm;
atm-options {

vpi 100;
}
unit 0 {

vci 100.34;
family inet {

address 30.1.1.1/24;
}

}
}

}

86 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

PE1 Configuation Configure the Remote Interface Switch

[edit]
interfaces {

at-2/0/1 {
atm-options {

vpi 100;
}
unit 0 {

encapsulation vlan-vci-ccc;
vpi 100;
vci-range start 32 end 63;

}
}
ge-5/0/0 {

unit 0 {
family inet {

address 20.1.1.1/24;
}
family iso;
family mpls;

}
}
protocols {

rsvp {
interface ge-5/0/0.0;

}
mpls {

label-switched-path lsp1-2 {
from 10.255.171.45;
to 10.255.171.14;

}
label-switched-path lsp2-1 {

from 10.255.171.14;
to 10.255.171.45;

}
interface ge-5/0/0.0;

}
isis {

interface ge-5/0/0.0;
}
connections {

remote-interface-switch rws1 {
interface at-2/0/1.0;
transmit-lsp lsp1-2;
receive-lsp lsp2-1;

}
}

}

PE2 Configuation Configure the Remote Interface Switch over aggregated Ethernet on the MX Series
Router

[edit]
chassis {

aggregated-devices {

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 87

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

ethernet {
device-count 1;

}
}
interfaces {

ge-0/2/0 {
gigether-options {

802.3ad ae0;
}

}
ge-0/2/8 {

unit 0 {
family inet {

address 20.1.1.10/24;
}
family iso;
family mpls;

}
}
ae0 {

vlan-vci-tagging;
encapsulation vlan-vci-ccc;
unit 0 {

vlan-id 100;
inner-vlan-id-range start 32 end 63;

}
}

}
protocols {

rsvp {
interface ge-0/2/8.0;

}
mpls {

label-switched-path lsp2-1 {
from 10.255.171.14;
to 10.255.171.45;

}
label-switched-path lsp1-2 {

from 10.255.171.45;
to 10.255.171.14;

}
interface ge-0/2/8.0;

}
isis {

interface ge-0/2/8.0;
}
connections {

remote-interface-switch rws1 {
interface ae0.0;
transmit-lsp lsp2-1;
receive-lsp lsp1-2;

}
}

}

88 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

CE2 Configuation Configure Dual Tagged Ethernet Interface

[edit]
interfaces {

ge-0/0/0 {
flexible-vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

vlan-tags outer 100 inner 34;
family inet {

address
30.1.1.10/24;

}
}

}
}

You verify your configuration on the MX Series router with the show connections
command:

user@PE2>show connections
CCC and TCC connections [Link Monitoring On]
 Legend for status (St) Legend for connection types
 UN -- uninitialized if-sw: interface switching
 NP -- not present rmt-if: remote interface switching
 WE -- wrong encapsulation lsp-sw: LSP switching
 DS -- disabled tx-p2mp-sw: transmit P2MP switching
 Dn -- down rx-p2mp-sw: receive P2MP switching
 -> -- only outbound conn is up
 <- -- only inbound conn is up Legend for circuit types
 Up -- operational intf -- interface
 RmtDn -- remote CCC down tlsp -- transmit LSP
 Restart -- restarting rlsp -- receive LSP

 Connection/Circuit Type St Time last up # Up
trans
 rws1 rmt-if RmtDn May 12 15:34:46
 1
 ae0.0 intf Up
 lsp2-1 tlsp Up
 lsp1-2 rlsp Up

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ MX Series Router ATM Ethernet Interworking Function on page 75

Example: Configuring MX Series Router ATM Ethernet Interworking ■ 89

Chapter 8: MX Series Router in an ATM Ethernet Interworking Function

90 ■ Example: Configuring MX Series Router ATM Ethernet Interworking

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Part 3

Ethernet Filtering, Monitoring, and Fault
Management Solutions for MX Series
Routers

■ Layer 2 Firewall Filters on page 93

■ IEEE 802.1ag OAM Connectivity-Fault Management on page 101

■ ITU-T Y.1731 Ethernet Frame Delay Measurements on page 117

■ IEEE 802.1ah OAM Link-Fault Management on page 135

■ Ethernet Ring Protection on page 143

Ethernet Filtering, Monitoring, and Fault Management Solutions for MX Series Routers ■ 91

92 ■ Ethernet Filtering, Monitoring, and Fault Management Solutions for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 9

Layer 2 Firewall Filters

■ Firewall Filters for Bridge Domains and VPLS Instances on page 93

■ Example: Configuring Policing and Marking of Traffic Entering a VPLS
Core on page 94

■ Example: Configuring Filtering of Frames by MAC Address on page 96

■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits on page 97

■ Example: Configuring Filtering of Frames by Packet Loss Priority on page 99

Firewall Filters for Bridge Domains and VPLS Instances

Juniper Networks MX Series Ethernet Services Routers support firewall filters for the
bridge and vpls protocol families. You configure these firewall filters to control traffic
within bridge domains and VPLS instances. This chapter explores some of the ways
that filters can be used in a Layer 2 environment to control traffic.

MX Series router firewall filters can be applied to:

■ Input interfaces

■ Output interfaces

■ Input to the Layer 2 forwarding table

NOTE: Broadcast, unicast unknown, and multicast (BUM) traffic is not affected by
input and output policies. BUM traffic can only be filtered by forwarding table policies.

You use a firewall filter after taking the following two steps:

1. You configure any policers and the firewall filter at the [edit firewall] hierarchy
level.

2. You apply the properly configured firewall filter to an interface.

NOTE: You should deploy firewall filters carefully because it is easy to cause
unforeseen side effects on all traffic, especially traffic that is not the intended target
of the filter. For more information about configuring firewall filters, see the JUNOS
Policy Framework Configuration Guide.

Firewall Filters for Bridge Domains and VPLS Instances ■ 93

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Example: Configuring Policing and Marking of Traffic Entering a VPLS Core on
page 94

■ Example: Configuring Filtering of Frames by MAC Address on page 96

■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits on page 97

■ Example: Configuring Filtering of Frames by Packet Loss Priority on page 99

Example: Configuring Policing and Marking of Traffic Entering a VPLS Core

This example firewall filter allows a service provider to limit the aggregate broadcast
traffic entering the virtual private LAN service (VPLS) core. The broadcast, unknown
unicast, and non-IP multicast traffic received from one of the service provider’s
customers on a logical interface has a policer applied. The service provider has also
configured a two-rate, three-color policer to limit the customer’s IP multicast traffic.
For more information on the configuration of policers, see the JUNOS Class of Service
Configuration Guide.

The position of the router is shown in Figure 14 on page 94.

Figure 14: Policing and Marking Traffic Entering a VPLS Core

There are four major parts to the configuration:

■ The policer for broadcast, unknown unicast, and non-IP multicast traffic. This
example marks the loss priority as high if this type of traffic exceeds 50 Kbps.

■ The two-rate, three-color policer for IP multicast traffic. This example configures
a committed information rate (CIR) of 4 Mbps, a committed burst size of 256
Kbytes, a peak information rate of 4.1 Mbps, and a peak burst size of 256 Kbytes
(the same as the CIR).

■ The filter that applies the two policers to VPLS.

■ The application of the filter to the customer interface configuration as an input
filter.

NOTE: This example does not present exhaustive configuration listings for all routers
in the figures. However, you can use this example with a broader configuration
strategy to complete the MX Series router network Ethernet Operations,
Administration, and Maintenance (OAM) configurations.

94 ■ Example: Configuring Policing and Marking of Traffic Entering a VPLS Core

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

To configure policing and marking of traffic entering a VPLS core:

1. Configure policer bcast-unknown-unicast-non-ip-mcast-policer, a firewall policer to
limit the aggregate broadcast, unknown unicast, and non-IP multicast to 50 kbps:

[edit firewall]
policer bcast-unknown-unicast-non-ip-mcast-policer {

if-exceeding {
bandwidth-limit 50k;
burst-size-limit 150k;

}
then loss-priority high;

}

2. Configure three-color-policer ip-multicast-traffic-policer, a three-color policer to limit
the IP multicast traffic:

[edit firewall]
three-color-policer ip-multicast-traffic-policer {

two-rate {
color-blind;
committed-information-rate 4m;
committed-burst-size 256k;
peak-information-rate 4100000;
peak-burst-size 256k;

}
}

3. Configure customer-1, a firewall filter that uses the two policers to limit and mark
customer traffic. The first term marks the IP multicast traffic based on the
destination MAC address, and the second term polices the broadcast, unknown
unicast, and non-IP multicast traffic:

[edit firewall]
family vpls {

filter customer-1 {
term t0 {

from {
destination-mac-address {

01:00:5e:00:00:00/24;
}

}
then {

three-color-policer {
two-rate ip-multicast-traffic-policer;

}
forwarding-class expedited-forwarding;

}
}
term t1 {

from {
traffic-type [broadcast unknown-unicast multicast];

}
then policer bcast-unknown-unicast-non-ip-mcast-policer;

}
}

}

Example: Configuring Policing and Marking of Traffic Entering a VPLS Core ■ 95

Chapter 9: Layer 2 Firewall Filters

4. Apply the firewall filter as an input filter to the customer interface at ge-2/1/0:

[edit interfaces]
ge-2/1/0 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 5 {

encapsulation vlan-vpls;
vlan-id 9;
family vpls {

filter {
input customer-1;

}
}

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Firewall Filters for Bridge Domains and VPLS Instances on page 93

■ Example: Configuring Filtering of Frames by MAC Address on page 96

■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits on page 97

■ Example: Configuring Filtering of Frames by Packet Loss Priority on page 99

Example: Configuring Filtering of Frames by MAC Address

This example firewall filter finds frames with a certain source MAC address
(88:05:00:29:3c:de/48), then counts and silently discards them. For more information
about configuring firewall filter match conditions, see the JUNOS Policy Framework
Configuration Guide. The filter is applied to the VLAN configured as vlan100200 as
an input filter on Router 1.

NOTE: This example does not present exhaustive configuration listings for all routers
in the figures. However, you can use this example with a broader configuration
strategy to complete the MX Series router network Ethernet Operations,
Administration, and Maintenance (OAM) configurations.

To configure filtering of frames by MAC address:

1. Configure evil-mac-address, the firewall filter:

[edit firewall]
family bridge {

filter evil-mac-address {
term one {

from {
source-mac-address 88:05:00:29:3c:de/48;

}
then {

count evil-mac-address; # Counts frame with the bad source MAC address
discard;

96 ■ Example: Configuring Filtering of Frames by MAC Address

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

}
term two {

then accept; # Make sure to accept other traffic
}

}
}

}

2. Apply evil-mac-address as an input filter to vlan100200 on Router 1:

[edit routing-instances]
virtual-switch-R1-1 {

bridge-domains {
vlan100200 {

domain-type bridge;
forwarding-options {

filter {
input evil-mac-address;

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Firewall Filters for Bridge Domains and VPLS Instances on page 93

■ Example: Configuring Policing and Marking of Traffic Entering a VPLS Core on
page 94

■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits on page 97

■ Example: Configuring Filtering of Frames by Packet Loss Priority on page 99

Example: Configuring Filtering of Frames by IEEE 802.1p Bits

For the bridge and vpls protocol families only, MX Series router firewall filters can be
configured to provide matching on IEEE 802.1p priority bits in packets with dual
VLAN tags:

■ To configure a firewall filter term that includes matching on IEEE 802.1p learned
VLAN priority (in the outer VLAN tag), use the learn-vlan-1p-priority or
learn-vlan-1p-priority-except match condition.

■ To configure a firewall filter term that includes matching on IEEE 802.1p user
priority (in the inner VLAN tag), use the user-vlan-1p-priority or
user-vlan-1p-priority-except match condition.

For more detailed information about configuring firewall filters and configuring filter
match conditions for Layer 2 bridging traffic on the MX Series routers, see the JUNOS
Policy Framework Configuration Guide.

Example: Configuring Filtering of Frames by IEEE 802.1p Bits ■ 97

Chapter 9: Layer 2 Firewall Filters

NOTE: Layer 2 bridging is supported only on the MX Series routers. For more
information about how to configure Layer 2 bridging, see the JUNOS Policy Framework
Configuration Guide, the JUNOS Routing Protocols Configuration Guide, and the JUNOS
Feature Guide.

This example Layer 2 bridging firewall filter finds any incoming frames with an IEEE
802.1p learned VLAN priority level of either 1 or 2, and then classifies the packet in
the best-effort default forwarding class.

NOTE: This example does not present exhaustive configuration listings for all routers
in the figures. However, you can use this example with a broader configuration
strategy to complete the MX Series router network Ethernet Operations,
Administration, and Maintenance (OAM) configurations.

To configure filtering of frames by IEEE 802.1p bits:

1. Configure the firewall filter filter-learn-vlan-configure-forwarding:

[edit firewall]
family bridge {

filter filter-learn-vlan-configure-forwarding {
term 0 {

from {
learn-vlan-1p-priority [1 2];

}
then forwarding-class best-effort;

}
}

}

2. Apply the firewall filter filter-learn-vlan-configure-forwarding as an input filter to
ge-0/0/0:

[edit interfaces]
ge-0/0/0 {

unit 0 {
family bridge {

filter {
input filter-learn-vlan-configure-forwarding;

}
}

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Firewall Filters for Bridge Domains and VPLS Instances on page 93

■ Example: Configuring Policing and Marking of Traffic Entering a VPLS Core on
page 94

■ Example: Configuring Filtering of Frames by MAC Address on page 96

■ Example: Configuring Filtering of Frames by Packet Loss Priority on page 99

98 ■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Example: Configuring Filtering of Frames by Packet Loss Priority

To configure an MX Series router firewall filter to provide matching on the packet
loss priority (PLP) level carried in the frame, use the loss-priority or loss-priority-except
match condition. Packet loss priority matching is available for all protocols. For more
detailed information about configuring firewall filters and configuring filter match
conditions for Layer 2 bridging traffic on the MX Series routers, see the JUNOS Policy
Framework Configuration Guide.

NOTE: Layer 2 bridging is supported only on the MX Series routers. For more
information about how to configure Layer 2 bridging, see the JUNOS Network Interfaces
Configuration Guide, the JUNOS Routing Protocols Configuration Guide, and the JUNOS
Feature Guide.

This example Layer 2 bridging firewall filter finds any incoming frames with a packet
loss priority (PLP) level of medium-high, and then classifies the packet in the
expedited-forwarding default forwarding class.

NOTE: This example does not present exhaustive configuration listings for all routers
in the figures. However, you can use this example with a broader configuration
strategy to complete the MX Series router network Ethernet Operations,
Administration, and Maintenance (OAM) configurations.

To configure filtering of frames by packet loss priority:

1. Configure the firewall filter filter-plp-configure-forwarding:

[edit firewall]
family bridge {

filter filter-plp-configure-forwarding {
term 0 {

from {
loss-priority medium-high;

}
then forwarding-class expedited-forwarding;

}
}

}

2. Configure a Layer 2 bridging domain bd for the ge-0/0/0 interface (that has
already been configured at the [edit interfaces] hierarchy level):

[edit bridge-domains]
bd {

domain-type bridge {
interface ge-0/0/0;

}
}

Example: Configuring Filtering of Frames by Packet Loss Priority ■ 99

Chapter 9: Layer 2 Firewall Filters

3. Apply the filter filter-plp-configure-forwarding as an input filter to the ge-0/0/0
interface:

[edit interfaces]
ge-0/0/0 {

unit 0 {
family bridge {

filter {
input filter-plp-configure-forwarding;

}
}

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Firewall Filters for Bridge Domains and VPLS Instances on page 93

■ Example: Configuring Policing and Marking of Traffic Entering a VPLS Core on
page 94

■ Example: Configuring Filtering of Frames by MAC Address on page 96

■ Example: Configuring Filtering of Frames by IEEE 802.1p Bits on page 97

100 ■ Example: Configuring Filtering of Frames by Packet Loss Priority

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 10

IEEE 802.1ag OAM Connectivity-Fault
Management

■ Ethernet Operations, Administration, and Maintenance on page 101

■ Ethernet OAM Connectivity Fault Management on page 102

■ Example: Configuring Ethernet CFM over VPLS on page 103

■ Example: Configuring Ethernet CFM on Bridge Connections on page 110

■ Example: Configuring Ethernet CFM on Physical Interfaces on page 114

Ethernet Operations, Administration, and Maintenance

This topic provides an overview to help you effectively configure Ethernet Operations,
Administration, and Maintenance (OAM) on a network of Juniper Networks MX Series
Ethernet Services Routers. For more information about configuring OAM parameters
on Ethernet interfaces, see the JUNOS Network Interfaces Configuration Guide.

Ethernet OAM provides the tools that network management software and network
managers can use to determine how a network of Ethernet links is functioning.
Ethernet OAM should:

■ Rely only on the media access control (MAC) address or virtual local area network
(VLAN) identifier for troubleshooting

■ Work independently of the actual Ethernet transport and function over physical
Ethernet ports, or a virtual service such as pseudowire, and so on.

■ Isolate faults over a flat (or single operator) network architecture or a nested or
hierarchical (or multi-provider) networks.

OAM can provide simple link-level information, provide performance statistics, or
track end-to-end connectivity across the network. Simple link fault management
(LFM) for Ethernet links is defined in IEEE 802.3ah.

Ethernet OAM functions are implemented as:

■ Fault detection and notification (provided by continuity check messages)

■ Path discovery (provided by the linktrace protocol)

■ Fault isolation, verification, and recovery (isolation and verification are provided
by a combination of protocols, while recovery is the function of protocols such
as spanning tree)

Ethernet Operations, Administration, and Maintenance ■ 101

The loopback protocol used in Ethernet OAM is modeled on the standard IP ping.
After a fault is detected, the loopback protocol performs fault verification and isolation
under the direction of a network operator. The loopback is performed using request
and response message pairs. A unicast loopback message is generated by a MEP and
a loopback reply is generated by the destination MIP or MEP. The target MAC address
is learned by the continuity check protocol or linktrace protocol. The loopback
message's packet is always forwarded to a unique port by the originating MEP, as
determined by a MAC table lookup or the MEP interface MAC address. The target
MIP or MEP generates a unicast loopback reply in response to the received loopback
message. The loopback message follows the same path as a data packet, and
intermediate bridges simply forward the packet to the destination MIP or MEP.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet OAM Connectivity Fault Management on page 102

■ Example: Configuring Ethernet CFM over VPLS on page 103

■ Example: Configuring Ethernet CFM on Bridge Connections on page 110

■ Example: Configuring Ethernet CFM on Physical Interfaces on page 114

Ethernet OAM Connectivity Fault Management

The most complete connectivity fault management (CFM) is defined in IEEE 802.1ag.
This topic emphasizes the use of CFM in a Metro Ethernet environment.

The major features of CFM are:

■ Fault monitoring using the continuity check protocol. This is a neighbor discovery
and health check protocol which discovers and maintains adjacencies at the
VLAN or link level.

■ Path discovery and fault verification using the linktrace protocol. Similar to IP
traceroute, this protocol maps the path taken to a destination MAC address
through one or more bridged networks between the source and destination.

■ Fault isolation using the loopback protocol. Similar to IP ping, this protocol works
with the continuity check protocol during troubleshooting.

CFM partitions the service network into various administrative domains. For example,
operators, providers, and customers may be part of different administrative domains.
Each administrative domain is mapped into one maintenance domain providing
enough information to perform its own management, thus avoiding security breaches
and making end-to-end monitoring possible. Each maintenance domain is associated
with a maintenance domain level from 0 through 7. Level allocation is based on the
network hierarchy, where outermost domains are assigned a higher level than the
innermost domains. Customer end points have to highest maintenance domain level.
In a CFM maintenance domain, each service instance is called a maintenance
association. A maintenance association can be thought as a full mesh of maintenance
endpoints (MEPs) having similar characteristics. MEPs are active CFM entities
generating and responding to CFM protocol messages. There is also a maintenance
intermediate point (MIP), which is a CFM entity similar to the MEP, but more passive
(MIPs only respond to CFM messages).

102 ■ Ethernet OAM Connectivity Fault Management

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

MEPs can be up MEPs or down MEPs. A link can connect a MEP at level 5 to a MEP
at level 7. The interface at level 5 is an up MEP (because the other end of the link is
at MEP level 7) and the interface at level 7 is a down MEP (because the other end of
the link is at MEP level 5).

In a Metro Ethernet network, CFM is commonly used at two levels:

■ By the service provider to check the connectivity among its provider edge (PE)
routers

■ By the customer to check the connectivity among its customer edge (CE) routers

NOTE: The configured customer CFM level must be greater than service provider
CFM level.

In many Metro Ethernet networks, CFM is used to monitor connectivity over a VPLS
and bridge network.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Operations, Administration, and Maintenance on page 101

■ Example: Configuring Ethernet CFM over VPLS on page 103

■ Example: Configuring Ethernet CFM on Bridge Connections on page 110

■ Example: Configuring Ethernet CFM on Physical Interfaces on page 114

Example: Configuring Ethernet CFM over VPLS

In this example, both the customer and service provider are running Ethernet CFM
over a VPLS and a multiprotocol label switching (MPLS) network. The network is
shown in Figure 15 on page 104. The customer has configured Ethernet CFM on MX
Series routers L2-CE1 and L2-CE2. The service provider has configured Ethernet CFM
on MX Series routers PE1, P, and PE2.

NOTE: The configurations in this example are only partial examples of complete and
functional router configurations. Do not copy these configurations and use them
directly on an actual system.

The service provider is using CFM level 5 and the customer is using CFM level 7. The
boundaries are marked with “up mep” and “down mep” CFM terminology in the
figure.

Example: Configuring Ethernet CFM over VPLS ■ 103

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

Figure 15: Ethernet OAM with VPLS

The following are the configurations of the VPLS and CFM on the service provider
routers.

Configuration of PE1 [edit chassis]
fpc 5 {

pic 0 {
tunnel-services {

bandwidth 1g;
}

}
}

[edit interfaces]
ge-1/0/7 {

encapsulation flexible-ethernet-services;
vlan-tagging;
unit 1 {

encapsulation vlan-vpls;
vlan-id 2000;

}
}
ge-0/0/0 {

unit 0 {
family inet {

address 10.200.1.1/24;
}
family mpls;

}
}
lo0 {

unit 0 {
family inet {

address 10.255.168.231/32 {
primary;

}
address 127.0.0.1/32;

}
}

}

104 ■ Example: Configuring Ethernet CFM over VPLS

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

[edit routing-instances]
vpls-vlan2000 {

instance-type vpls;
vlan-id 2000;
interface ge-1/0/7.1;
route-distinguisher 10.255.168.231:2000;
vrf-target target:1000:1;
protocols {

vpls {
site-range 10;
site vlan2000-PE1 {

site-identifier 2;
}

}
}

}

[edit protocols]
rsvp {

interface ge-0/0/0.0;
}
mpls {

label-switched-path PE1-to-PE2 {
to 10.100.1.1;

}
interface ge-0/0/0.0;

}
bgp {

group PE1-to-PE2 {
type internal;
local-address 10.200.1.1;
family l2vpn {

signaling;
}
local-as 65000;
neighbor 10.100.1.1;

}
}
ospf {

traffic-engineering;
reference-bandwidth 4g;
area 0.0.0.0 {

interface all;
interface fxp0.0 {

disable;
}
interface ge-0/0/0.0;

}
}
oam {

ethernet {
connectivity-fault-management {

maintenance-domain customer-site1 {
level 5;
maintenance-association customer-site1 {

Example: Configuring Ethernet CFM over VPLS ■ 105

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

continuity-check {
interval 1s;

}
mep 100 {

interface ge-1/0/7.1;
direction up;
auto-discovery;

}
}

}
}

}
}

Configuration of PE2 [edit chassis]
fpc 5 {

pic 0 {
tunnel-services {

bandwidth 1g;
}

}
}

[edit interfaces]
ge-5/0/9 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-vpls;
vlan-id 2000;

}
}
ge-5/2/7 {

unit 0 {
family inet {

address 10.100.1.1/24;
}
family mpls;

}
}
lo0 {

unit 0 {
family inet {

address 10.255.168.230/32 {
primary;

}
address 127.0.0.1/32;

}
}

}

[edit routing-instances]
vpls-vlan2000 {

instance-type vpls;
vlan-id 2000;

106 ■ Example: Configuring Ethernet CFM over VPLS

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

interface ge-5/0/9.1;
route-distinguisher 10.255.168.230:2000;
vrf-target target:1000:1;
protocols {

vpls {
site-range 10;
site vlan2000-PE2 {

site-identifier 1;
}

}
}

}

[edit protocols]
rsvp {

interface ge-5/2/7.0;
}
mpls {

label-switched-path PE2-to-PE1 {
to 10.200.1.1;

}
interface ge-5/2/7.0;

}
bgp {

group PE2-to-PE1 {
type internal;
local-address 10.100.1.1;
family l2vpn {

signaling;
}
local-as 65000;
neighbor 10.200.1.1;

}
}
ospf {

traffic-engineering;
reference-bandwidth 4g;
area 0.0.0.0 {

interface all;
interface fxp0.0 {

disable;
}
interface ge-5/2/7.0;

}
}
oam {

ethernet {
connectivity-fault-management {

maintenance-domain customer-site1 {
level 5;
maintenance-association customer-site1 {

continuity-check {
interval 1s;

}
mep 200 {

Example: Configuring Ethernet CFM over VPLS ■ 107

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

interface ge-5/0/9.1;
direction up;
auto-discovery;

}
}

}
}

}
}

Configuration of P router MPLS only, no CFM needed:

[edit]
interfaces {

ge-5/2/7 {
Connected to PE1
unit 0 {

family inet {
address 10.200.1.10/24;

}
family mpls;

}
}
ge-0/1/0 {

Connected to PE2
unit 0 {

family inet {
address 10.100.1.10/24;

}
family mpls;

}
}
lo0 {

unit 0{
family inet {

address 10.255.168.240/32;
}

}
}

}

[edit]
protocols {

rsvp {
interface ge-0/1/0.0;
interface ge-5/2/7.0;

}
mpls {

interface ge-0/1/0.0;
interface ge-5/2/7.0;

}
ospf {

traffic-engineering;
reference-bandwidth 4g;
area 0.0.0.0 {

interface all;

108 ■ Example: Configuring Ethernet CFM over VPLS

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

interface fxp0.0 {
disable;

}
interface ge-0/1/0.0;
interface ge-5/2/7.0;

}
}

}

CFM on L2-CE1 Here is the configuration of CFM on L2-E1:

[edit interfaces]
ge-5/2/3 {

vlan-tagging;
unit 0 {

vlan-id 2000;
}

}

[edit protocols oam]
ethernet {

connectivity-fault-management {
maintenance-domain customer {

level 7;
maintenance-association customer-site1 {

continuity-check {
interval 1s;

}
mep 800 {

interface ge-5/2/3.0;
direction down;
auto-discovery;

}
}

}
}

}

CFM on L2-CE2 Here is the configuration of CFM L2-CE2:

[edit interfaces]
ge-0/2/9 {

vlan-tagging;
unit 0 {

vlan-id 2000;
}

}

[edit protocols oam]
ethernet {

connectivity-fault-management {
maintenance-domain customer {

level 7;
maintenance-association customer-site1 {

continuity-check {

Example: Configuring Ethernet CFM over VPLS ■ 109

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

interval 1s;
}
mep 700 {

interface ge-0/2/9.0;
direction down;
auto-discovery;

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Operations, Administration, and Maintenance on page 101

■ Ethernet OAM Connectivity Fault Management on page 102

■ Example: Configuring Ethernet CFM on Bridge Connections on page 110

■ Example: Configuring Ethernet CFM on Physical Interfaces on page 114

Example: Configuring Ethernet CFM on Bridge Connections

In this example, both the customer and service provider are running Ethernet CFM
over a simple bridge network. The network is shown in Figure 16 on page 111. The
customer has configured Ethernet CFM on MX Series routers L2-CE1 and L2-CE2.
The service provider has configured Ethernet CFM on MX Series routers PE1 and
PE2.

NOTE: The configurations in this example are only partial examples of complete and
functional router configurations. Do not copy these configurations and use them
directly on an actual system.

The service provider is using CFM level 3 for the link between PE1 and PE2 and level
5 from one CE facing port to the other. The customer is using CFM level 7. The
boundaries are marked with “up mep” and “down mep” CFM terminology in the
figure.

110 ■ Example: Configuring Ethernet CFM on Bridge Connections

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Figure 16: Ethernet CFM over a Bridge Network

Here are the configurations of CFM on the customer routers.

CFM on L2-CE1 [edit interfaces]
ge-0/2/9 {

vlan-tagging;
unit 0 {

vlan-id 2000;
}

}

[edit protoccols oam ethernet]
connectivity-fault-management {

maintenance-domain customer {
level 7;
maintenance-association customer-site1 {

continuity-check {
interval 1s;

}
mep 700 {

interface ge-0/2/9.0;
direction down;
auto-discovery;

}
}

}
}

CFM on L2-CE2 [edit interfaces]
ge-1/0/7 {

vlan-tagging;
unit 0 {

vlan-id 2000;
}

}

[edit protoccols oam ethernet]
connectivity-fault-management {

maintenance-domain customer {
level 7;

Example: Configuring Ethernet CFM on Bridge Connections ■ 111

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

maintenance-association customer-site2 {
continuity-check {

interval 1s;
}
mep 800 {

interface ge-1/0/7.0;
direction down;
auto-discovery;

}
}

}
}

Here are the configurations of CFM on the provider routers.

CFM on PE1 [edit interfaces]
ge-5/0/9 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

encapsulation vlan-bridge;
vlan-id 2000;

}
}
ge-5/1/7 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

encapsulation vlan-bridge;
vlan-id 2000;

}
}

[edit bridge-domains]
bridge-vlan2000 {

domain-type bridge;
vlan-id 2000;
interface ge-5/0/9.0;
interface ge-5/1/7.0;

}

[edit protocols oam ethernet connectivity-fault-management]
maintenance-domain provider-outer {

level 5;
maintenance-association provider-outer-site1 {

continuity-check {
interval 1s;

}
mep 200 {

interface ge-5/0/9.0;
direction up;
auto-discovery;

}
}

}

112 ■ Example: Configuring Ethernet CFM on Bridge Connections

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

maintenance-domain provider-inner {
level 3;
maintenance-association provider-inner-site1 {

continuity-check {
interval 1s;

}
mep 200 {

interface ge-5/1/7.0;
direction down;
auto-discovery;

}
}

}

CFM on PE2 [edit interfaces]
ge-5/1/7 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

encapsulation vlan-bridge;
vlan-id 2000;

}
}
ge-5/2/3 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 0 {

encapsulation vlan-bridge;
vlan-id 2000;

}
}

[edit bridge-domains]
bridge-vlan2000 {

domain-type bridge;
interface ge-5/2/3.0;
interface ge-5/1/7.0;

}

[edit protocols oam ethernet connectivity-fault-management]
maintenance-domain provider-outer {

level 5;
maintenance-association provider-outer-site1 {

continuity-check {
interval 1s;

}
mep 100 {

interface ge-5/2/3.0;
direction up;
auto-discovery;

}
}

}
maintenance-domain provider-inner {

level 3;

Example: Configuring Ethernet CFM on Bridge Connections ■ 113

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

maintenance-association provider-inner-site1 {
continuity-check {

interval 1s;
}
mep 100 {

interface ge-5/1/7.0;
direction down;
auto-discovery;

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Operations, Administration, and Maintenance on page 101

■ Ethernet OAM Connectivity Fault Management on page 102

■ Example: Configuring Ethernet CFM over VPLS on page 103

■ Example: Configuring Ethernet CFM on Physical Interfaces on page 114

Example: Configuring Ethernet CFM on Physical Interfaces

CFM can be used to monitor the physical link between two routers. This functionality
is similar to that supported by theIEEE 802.3ah LFM protocol.

NOTE: The configurations in this example are only partial examples of complete and
functional router configurations. Do not copy these configurations and use them
directly on an actual system.

In the following example, two routers (Router 1 and Router 2) are connected by a
point-to-point Gigabit Ethernet link. The link between these two routers is monitored
using CFM. This is shown in Figure 17 on page 114. The single boundary is a “down
mep” in CFM terminology.

Figure 17: Ethernet CFM on Physical Interfaces

Router 1 Configure the interface and CFM:

[edit]
interfaces ge-1/0/1 {

unit 0 {
family inet;

}
}

114 ■ Example: Configuring Ethernet CFM on Physical Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

protocols {
oam {

ethernet {
connectivity-fault-management {

maintenance-domain private {
level 0;
maintenance-association private-ma {

continuity-check {
interval 1s;

}
mep 100 {

interface ge-1/0/1;
direction down;
auto-discovery;

}
}

}
}

}
}

}

The configuration on Router 2 mirrors that on Router 1.

Router 2 Configure the interface and CFM:

[edit]
interfaces ge-0/2/5 {

unit 0 {
family inet;

}
}

protocols {
oam {

ethernet {
connectivity-fault-management {

maintenance-domain private {
level 0;
maintenance-association private-ma {

continuity-check {
interval 1s;

}
mep 100 {

interface ge-0/2/5;
direction down;
auto-discovery;

}
}

}
}

}
}

}

Example: Configuring Ethernet CFM on Physical Interfaces ■ 115

Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Operations, Administration, and Maintenance on page 101

■ Ethernet OAM Connectivity Fault Management on page 102

■ Example: Configuring Ethernet CFM over VPLS on page 103

■ Example: Configuring Ethernet CFM on Bridge Connections on page 110

116 ■ Example: Configuring Ethernet CFM on Physical Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 11

ITU-T Y.1731 Ethernet Frame Delay
Measurements

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support Ethernet Frame Delay
Measurements on page 120

■ Triggering an Ethernet Frame Delay Measurements Session on page 121

■ Viewing Ethernet Frame Delay Measurements Statistics on page 122

■ Example: Configuring One-Way Ethernet Frame Delay Measurements with
Single-Tagged Interfaces on page 123

■ Example: Configuring Two-Way Ethernet Frame Delay Measurements with
Single-Tagged Interfaces on page 128

■ Example: Configuring Ethernet Frame Delay Measurements with Untagged
Interfaces on page 132

Ethernet Frame Delay Measurements

Performance management depends on the accurate measurement of service
agreement objective parameters, which can include bandwidth and reliability. In
many cases, a service provider could be subject to penalties imposed by regulation,
statute, or contract if network performance is not within the bounds established for
the service. One key performance objective is delay, along with its close relative,
delay variation (often called jitter). Some applications will function just as well with
high delays across the network and high delay variations (such as bulk file transfer),
while other applications (such as voice) can only function with low and stable delays.
Many networks invoke protocols or features available at Layer 3 (the packet layer)
or higher to measure network delays and jitter link-by-link. However, when the
network consists of many Ethernet links, there is little available at Layer 2 (the frame
layer) that allows routers to measure frame delay and jitter. This is where the ability
to configure and monitor Ethernet frame delay is helpful.

On a Juniper Networks MX Series Ethernet Services Router equipped with the
Distributed Port Concentrator (MX-DPC) only, you can perform Ethernet frame delay
measurements (referred to as ETH-DM in Ethernet specifications). This feature allows
you to configure on-demand Operation, Administration, and Maintenance (OAM)
statements for the measurement of frame delay and frame delay variation (jitter).
You can configure Ethernet frame delay measurement in either one-way or two-way
(round-trip) mode to gather frame delay statistics and simultaneous statistics from

Ethernet Frame Delay Measurements ■ 117

multiple sessions. Ethernet frame delay measurement provides fine control to
operators for triggering delay measurement on a given service and can be used to
monitor Service Level Agreements (SLAs).

Ethernet frame delay measurement also collects other useful information, such as
worst and best case delays, average delay, and average delay variation. Ethernet
frame delay measurement supports hardware-based timestamping in the receive
direction for delay measurements. It also provides runtime display of delay statistics
when two-way delay measurement is triggered. Ethernet frame delay measurement
records the last 100 samples collected per remote maintenance end point (MEP) or
per connectivity fault management (CFM) session. You can retrieve the history at
any time using simple commands. You can clear all Ethernet frame delay
measurement statistics and PDU counters. Ethernet frame delay measurement is
fully compliant with the ITU-T Y.1731 (OAM Functions and Mechanisms for
Ethernet-based Networks) specification.

Ethernet frame delay measurement uses the IEEE 802.1ag CFM infrastructure.

An overview of the architecture established for Ethernet OAM is shown in Figure 18
on page 118. Generally, Ethernet frame delay measurements are made in a peer
fashion from one MEP or CFM session to another. However, these measurements
are not made to Maintenance Intermediate Points (MIPs).

Figure 18: Ethernet OAM Overview

There are two types of Ethernet frame delay measurements:

■ One-way

■ Two-way (round-trip)

For one-way Ethernet frame delay measurement, either MEP can send a request to
begin a one-way delay measurement to its peer MEP. However, the statistics are
collected only at the receiver MEP. This feature requires the clocks at the transmitting
and receiving MEPs to be synchronized. If these clocks fall out of synchronization,
only one-way delay variation and average delay variation values are computed

118 ■ Ethernet Frame Delay Measurements

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

correctly (and therefore valid). Use the show commands at the receiver MEP to display
one-way delay statistics.

For two-way (round-trip) Ethernet frame delay measurement, either MEP can send
a request to begin a two-way delay measurement to its peer MEP, which responds
with timestamp information. Run-time statistics are collected and displayed at the
initiator MEP. The clocks do not need to be synchronized at the transmitting and
receiving MEPs. The JUNOS software supports the optional timestamps in delay
measurement reply (DMR) frames to increase the accuracy of delay calculations. The
JUNOS software also supports hardware-assisted timestamping for Ethernet frame
delay protocol data units (PDUs) in the reception path.

Use the show commands at the initiator MEP to display two-way delay statistics, and
at the receiver MEP to display one-way delay statistics.

The following are some limitations with regard to using Ethernet frame delay
measurement:

■ This feature is available only on MX Series routers.

■ Ethernet frame delay measurements are available only when the distributed
periodic packet management daemon (ppmd) is enabled.

■ The statistics collected are lost after graceful Routing Engine switchover (GRES).

■ You can monitor only one session to the same remote MEP or MAC address.

■ Accuracy is compromised when the system changes (such as from
reconfiguration). We recommend performing Ethernet frame delay measurements
on a stable system.

■ The use of Ethernet frame delay measurements on aggregated Ethernet and
pseudowire interfaces is not supported.

■ The use of hardware-assisted timestamping is not supported on all MX DPCs
(Rev-B or higher is required).

■ If you attempt to perform Ethernet frame delay measurements to a non-MX
partner, the incoming Ethernet frame delay PDUs are discarded silently. Ethernet
delay measurement commands and capabilities are not available on non-MX
routers.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Triggering an ETH-DM Session on page 121

■ Viewing ETH-DM Statistics on page 122

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

■ Configuring ETH-DM with Untagged Interfaces on page 132

Ethernet Frame Delay Measurements ■ 119

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

Configuring MEP Interfaces to Support Ethernet Frame Delay Measurements

Ethernet frame delay measurement is a useful tool for providing performance statistics
or supporting or challenging Service Level Agreements (SLAs). By default, Ethernet
frame delay measurement uses software for timestamping and delay calculations.
You can optionally use hardware timing to assist in this process and increase the
accuracy of the delay measurement results. This assistance is available on the
reception path.

Before you can perform Ethernet frame delay measurements on MX Series routers,
you must have done the following:

■ Configured Ethernet OAM and CFM correctly

■ Prepared the measurement between two compatibly configured MX Series routers

■ Enabled the distributed periodic packet management deamon (ppmd)

■ Avoided trying to perform Ethernet frame delay measurement on aggregated
Ethernet or pseudowire interfaces, which are not supported

■ Made sure the MX DPCs support hardware-assisted timestamping if that feature
is configured

At the end of this configuration, you create two MX Series routers that can perform
and display Ethernet frame delay measurements on Ethernet interfaces using optional
hardware timestamping. By default, Ethernet frame delay measurement uses software
for timestamping and delay calculations. You can optionally use hardware timing to
assist in this process and increase the accuracy of the delay measurement results.
This assistance is available on the reception path.

To configure hardware-assisted timestamping:

1. To enable Ethernet frame delay measurement hardware assistance on the
reception path, include the hardware-assisted-timestamping statement at the [edit
protocols oam ethernet connectivity-fault-management performance-monitoring]
hierarchy level:

[edit]
protocols {

oam {
ethernet {

connectivity-fault-management {
performance-monitoring {

hardware-assisted-timestamping; # Enable timestamping in hardware.
}

}
}

}

2. Ethernet frame delay measurement requires that distributed PPMD is enabled.
Before you can gather statistics for Ethernet frame delay measurement, you
must make sure that PPMD is configured properly. Without distributed PPMD,
delay measurement results are not valid.

120 ■ Configuring MEP Interfaces to Support Ethernet Frame Delay Measurements

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

To perform Ethernet frame delay measurement, make sure that the following
configuration statement is NOT present:

[edit routing-options]
ppm {

no-delegate-processing; # This turns distributed PPMD OFF.
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Triggering an ETH-DM Session on page 121

■ Viewing ETH-DM Statistics on page 122

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

■ Configuring ETH-DM with Untagged Interfaces on page 132

Triggering an Ethernet Frame Delay Measurements Session

Before Ethernet frame delay measurement statistics can be displayed, they must be
collected. To trigger Ethernet frame delay measurement, use the monitor ethernet
delay-measurement (one-way | two-way) (remote-mac-address | mep identifier)
maintenance-domain name maintenance-association ma-id [count count] [wait time]
operational command.

The fields for this command are described in Table 3 on page 121.

Table 3: Monitor Ethernet Delay Command Parameters

DescriptionParameter RangeParameter

Perform a one-way or two-way (round-trip) delay measurement.NAone-way or two-way

Send delay measurement frames to the destination unicast MAC address
(use the format xx:xx:xx:xx:xx:xx). Multicast MAC addresses are not
supported.

Unicast MAC addressremote-mac-address

The MEP identifier to use for the measurement. The discovered MAC
address for this MEP identifier is used.

1–8191mep identifier

Specifies an existing maintenance domain (MD) to use for the
measurement.

Existing MD namemaintenance-domain
name

Specifies an existing maintenance association (MA) identifier to use for
the measurement.

Existing MA identifiermaintenance-association
ma-id

(Optional) Specifies the number of Ethernet frame delay frames to send.
The default is 10.

1–65535 (default: 10)count count

(Optional) Specifies the number of seconds to wait between frames. The
default is 1 second.

1–255 seconds
(default: 1)

wait time

Triggering an Ethernet Frame Delay Measurements Session ■ 121

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

If you attempt to monitor delays to a nonexistent MAC address, you must exit the
application manually using ^C:

user@host> monitor ethernet delay-measurement two-way 00:11:22:33:44:55
Two-way ETH-DM request to 00:11:22:33:44:55, Interface ge-5/2/9.0
^C
--- Delay measurement statistics ---
Packets transmitted: 10, Valid packets received: 0
Average delay: 0 usec, Average delay variation: 0 usec
Best case delay: 0 usec, Worst case delay: 0 usec

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Viewing ETH-DM Statistics on page 122

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

■ Configuring ETH-DM with Untagged Interfaces on page 132

Viewing Ethernet Frame Delay Measurements Statistics

Once Ethernet frame delay measurement statistics have been collected, they can be
displayed.

To retrieve the last 100 Ethernet frame delay measurement statistics per remote
MEP or per CFM session, two types of show commands are provided:

■ For all OAM frame counters and Ethernet frame delay measurement statistics

■ For Ethernet frame delay measurement statistics only

To retrieve all Ethernet frame delay measurement statistics for a given session, use
the show oam ethernet connectivity-fault-management mep-statistics maintenance-domain
name maintenance-association name [local-mep identifier] [remote-mep identifier] [count
count] command.

To retrieve only Ethernet frame delay measurement statistics for a given session,
use the show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain name maintenance-association name [local-mep identifier]
[remote-mep identifier] [count count] command.

NOTE: The only difference in the two commands is the use of the mep-statistics and
delay-statistics keyword.

The fields for these commands are described in Table 4 on page 123.

122 ■ Viewing Ethernet Frame Delay Measurements Statistics

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Table 4: Show Ethernet Delay Command Parameters

DescriptionParameter RangeParameter

Specifies an existing maintenance domain (MD) to use.Existing MD namemaintenance-domain name

Specifies an existing maintenance association (MA) identifier
to use.

Existing MA identifiermaintenance-association ma-id

When a MEP has been specified, display statistics only for the
local MEP.

1–8191local-mep identifier

When a MEP has been specified, display statistics only for the
discovered MEP.

1–8191remote-mep identifier

The number of entries to display in the results table. By default,
all 100 entries are displayed if they exist.

1–100 (default:100)count count

NOTE: For each MEP, you will see frame counters for sent and received Ethernet
frame delay measurement frames whenever MEP statistics are displayed.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Triggering an ETH-DM Session on page 121

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

■ Configuring ETH-DM with Untagged Interfaces on page 132

Example: Configuring One-Way Ethernet Frame Delay Measurements with
Single-Tagged Interfaces

This example uses two MX Series routers: MX-1 and MX-2. The configuration creates
a CFM down MEP session on a VLAN-tagged logical interface connecting the two
(ge-5/2/9 on Router MX-1 and ge-0/2/5 on Router MX-2).

NOTE: These are not complete router configurations.

Configuration on Router MX-1:

[edit]
interfaces {

ge-5/2/9 {
vlan-tagging;
unit 0 {

Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces ■ 123

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

vlan-id 512;
}

}
}
protocols {

oam {
ethernet {

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;
age 10s;

}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;
hold-interval 1;

}
mep 201 {

interface ge-5/2/9.0;
direction down;
auto-discovery;

}
}

}
}

}
}

}

Configuration on Router MX-2:

[edit]
interfaces {

ge-0/2/5 {
vlan-tagging;
unit 0 {

vlan-id 512;
}

}
}
protocols {

oam {
ethernet {

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;

124 ■ Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

age 10s;
}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;
hold-interval 1;

}
mep 101 {

interface ge-0/2/5.0;
direction down;
auto-discovery;

}
}

}
}

}
}

}

From Router MX-2, start a one-way delay measurement to Router MX-1.

user@MX-2> monitor ethernet delay-measurement one-way mep 201 maintenance-domain
md6 maintenance-association ma6 count 10
One-way ETH-DM request to 00:90:69:0a:43:94, Interface ge-0/2/5.0
1DM Frames sent : 10
--- Delay measurement statistics ---
Packets transmitted: 10
Average delay: NA, Average delay variation: NA
Best case delay: NA, Worst case delay: NA

The counters are displayed as part of the local MEP database on Router MX-2.

user@MX-2> show oam ethernet connectivity-fault-management mep-database
maintenance-domain md6 maintenance-domain ma6
Maintenance domain name: md6, Format: string, Level: 6
 Maintenance association name: ma6, Format: string
 Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
 MEP identifier: 101, Direction: down, MAC address: 00:90:69:0a:48:57
 Auto-discovery: enabled, Priority: 0
 Interface name: ge-0/2/5.0, Interface status: Active, Link status: Up
 Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : no
 Cross-connect CCM received : no
 RDI sent by some MEP : no
 Statistics:
 CCMs sent : 1590
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0

Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces ■ 125

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

 Sequence number of next LTM request : 0
 1DMs sent : 10
 Valid 1DMs received : 0
 Invalid 1DMs received : 0
 DMMs sent : 0
 DMRs sent : 0
 Valid DMRs received : 0
 Invalid DMRs received : 0
 Remote MEP count: 1
 Identifier MAC address State Interface
 201 00:90:69:0a:43:94 ok ge-0/2/5.0

The remote MEP database statistics are available on Router MX-1.

user@MX-1> show oam ethernet connectivity-fault-management mep-database
maintenance-domain md6
Maintenance domain name: md6, Format: string, Level: 6
 Maintenance association name: ma6, Format: string
 Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
 MEP identifier: 201, Direction: down, MAC address: 00:90:69:0a:43:94
 Auto-discovery: enabled, Priority: 0
 Interface name: ge-5/2/9.0, Interface status: Active, Link status: Up
 Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : no
 Cross-connect CCM received : no
 RDI sent by some MEP : no
 Statistics:
 CCMs sent : 1572
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
 1DMs sent : 0
 Valid 1DMs received : 10
 Invalid 1DMs received : 0
 DMMs sent : 0
 DMRs sent : 0
 Valid DMRs received : 0
 Invalid DMRs received : 0
 Remote MEP count: 1
 Identifier MAC address State Interface
 101 00:90:69:0a:48:57 ok ge-5/2/9.0

The remote Router MX-1 should also collect the delay statistics (up to 100 per session)
for display with mep-statistics or delay-statistics.

user@MX-1> show oam ethernet connectivity-fault-management mep-statistics
maintenance-domain md6
MEP identifier: 201, MAC address: 00:90:69:0a:43:94
Remote MEP count: 1
 CCMs sent : 3240
 CCMs received out of sequence : 0
 LBMs sent : 0

126 ■ Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
 1DMs sent : 0
 Valid 1DMs received : 10
 Invalid 1DMs received : 0
 DMMs sent : 0
 DMRs sent : 0
 Valid DMRs received : 0
 Invalid DMRs received : 0

 Remote MEP identifier: 101
 Remote MAC address: 00:90:69:0a:48:57
 Delay measurement statistics:
 Index One-way delay Two-way delay
 (usec) (usec)
 1 370
 2 357
 3 344
 4 332
 5 319
 6 306
 7 294
 8 281
 9 269
 10 255
 Average one-way delay : 312 usec
 Average one-way delay variation: 11 usec
 Best case one-way delay : 255 usec
 Worst case one-way delay : 370 usec

user@MX-1> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md6
MEP identifier: 201, MAC address: 00:90:69:0a:43:94
Remote MEP count: 1

 Remote MAC address: 00:90:69:0a:48:57
 Delay measurement statistics:
 Index One-way delay Two-way delay
 (usec) (usec)
 1 370
 2 357
 3 344
 4 332
 5 319
 6 306
 7 294
 8 281
 9 269
 10 255
 Average one-way delay : 312 usec
 Average one-way delay variation: 11 usec
 Best case one-way delay : 255 usec

Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces ■ 127

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

NOTE: When two systems are close to each other, their one-way delay values are
very high compared to their two-way delay values. This is because one-way delay
measurement requires the timing for the two systems to be synchronized at a very
granular level and MX Series routers do not support this granular synchronization.
However, two-way delay measurement does not require synchronized timing, making
two-way delay measurements more accurate.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Triggering an ETH-DM Session on page 121

■ Viewing ETH-DM Statistics on page 122

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

■ Configuring ETH-DM with Untagged Interfaces on page 132

Example: Configuring Two-Way Ethernet Frame Delay Measurements with
Single-Tagged Interfaces

This example uses two MX routers: MX-1 and MX-2. The configuration creates a CFM
down MEP session on a VLAN-tagged logical interface connecting the two (ge-5/2/9
on Router MX-1 and ge-0/2/5 on Router MX-2).

NOTE: These are not complete router configurations.

Configuration on Router MX-1:

[edit]
interfaces {

ge-5/2/9 {
vlan-tagging;
unit 0 {

vlan-id 512;
}

}
}
protocols {

oam {
ethernet {

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;
age 10s;

128 ■ Example: Configuring Two-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;
hold-interval 1;

}
mep 201 {

interface ge-5/2/9.0;
direction down;
auto-discovery;

}
}

}
}

}
}

}

Configuration on Router MX-2:

[edit]
interfaces {

ge-0/2/5 {
vlan-tagging;
unit 0 {

vlan-id 512;
}

}
}
protocols {

oam {
ethernet {

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;
age 10s;

}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;
hold-interval 1;

}
mep 101 {

interface ge-0/2/5.0;
direction down;
auto-discovery;

}
}

Example: Configuring Two-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces ■ 129

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

}
}

}
}

}

From Router MX-1, start a two-way delay measurement to Router MX-2.

user@MX-1> monitor ethernet delay-measurement two-way mep 101 maintenance-domain
md6 maintenance-association ma6 count 10
Two-way ETH-DM request to 00:90:69:0a:48:57, Interface ge-5/2/9.0
DMR received from 00:90:69:0a:48:57 Delay: 100 usec Delay variation: 0 usec
DMR received from 00:90:69:0a:48:57 Delay: 92 usec Delay variation: 8 usec
DMR received from 00:90:69:0a:48:57 Delay: 92 usec Delay variation: 0 usec
DMR received from 00:90:69:0a:48:57 Delay: 111 usec Delay variation: 19 usec
DMR received from 00:90:69:0a:48:57 Delay: 110 usec Delay variation: 1 usec
DMR received from 00:90:69:0a:48:57 Delay: 119 usec Delay variation: 9 usec
DMR received from 00:90:69:0a:48:57 Delay: 122 usec Delay variation: 3 usec
DMR received from 00:90:69:0a:48:57 Delay: 92 usec Delay variation: 30 usec
DMR received from 00:90:69:0a:48:57 Delay: 92 usec Delay variation: 0 usec
DMR received from 00:90:69:0a:48:57 Delay: 108 usec Delay variation: 16 usec

--- Delay measurement statistics ---
Packets transmitted: 10, Valid packets received: 10
Average delay: 103 usec, Average delay variation: 8 usec
Best case delay: 92 usec, Worst case delay: 122 usec

The counters are displayed as part of the MEP database on Router MX-1 maintenance
domain MD6.

user@MX-1> show oam ethernet connectivity-fault-management mep-database
maintenance-domain md6
Maintenance domain name: md6, Format: string, Level: 6
 Maintenance association name: ma6, Format: string
 Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
 MEP identifier: 201, Direction: down, MAC address: 00:90:69:0a:43:94
 Auto-discovery: enabled, Priority: 0
 Interface name: ge-5/2/9.0, Interface status: Active, Link status: Up
 Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : no
 Cross-connect CCM received : no
 RDI sent by some MEP : no
 Statistics:
 CCMs sent : 894
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
 1DMs sent : 0
 Valid 1DMs received : 0
 Invalid 1DMs received : 0
 DMMs sent : 10

130 ■ Example: Configuring Two-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

 DMRs sent : 0
 Valid DMRs received : 10
 Invalid DMRs received : 0
 Remote MEP count: 1
 Identifier MAC address State Interface
 101 00:90:69:0a:48:57 ok ge-5/2/9.0

The collected MEP statistics are saved (up to 100 per remote MEP or per CFM session)
and displayed as part of the MEP statistics on Router MX-1.

user@MX-1> show oam ethernet connectivity-fault-management mep-statistics
maintenance-domain md6
MEP identifier: 201, MAC address: 00:90:69:0a:43:94
Remote MEP count: 1
 CCMs sent : 3154
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
 1DMs sent : 0
 Valid 1DMs received : 0
 Invalid 1DMs received : 0
 DMMs sent : 10
 DMRs sent : 0
 Valid DMRs received : 10
 Invalid DMRs received : 0

 Remote MEP identifier: 101
 Remote MAC address: 00:90:69:0a:48:57
 Delay measurement statistics:
 Index One-way delay Two-way delay
 (usec) (usec)
 1 100
 2 92
 3 92
 4 111
 5 110
 6 119
 7 122
 8 92
 9 92
 10 108
 Average two-way delay : 103 usec
 Average two-way delay variation: 8 usec
 Best case two-way delay : 92 usec
 Worst case two-way delay : 122 usec

The collected delay statistics are also saved (up to 100 per session) and displayed as
part of the MEP delay statistics on Router MX-1.

user@MX-1> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md6
MEP identifier: 201, MAC address: 00:90:69:0a:43:94
Remote MEP count: 1

Example: Configuring Two-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces ■ 131

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

 Remote MAC address: 00:90:69:0a:48:57
 Delay measurement statistics:
 Index One-way delay Two-way delay
 (usec) (usec)
 1 100
 2 92
 3 92
 4 111
 5 110
 6 119
 7 122
 8 92
 9 92
 10 108
 Average two-way delay : 103 usec
 Average two-way delay variation: 8 usec
 Best case two-way delay : 92 usec
 Worst case two-way delay : 122 usec

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Triggering an ETH-DM Session on page 121

■ Viewing ETH-DM Statistics on page 122

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring ETH-DM with Untagged Interfaces on page 132

Example: Configuring Ethernet Frame Delay Measurements with Untagged Interfaces

Ethernet frame delay measurements are supported on untagged interfaces. All
commands are the same as for tagged interfaces. Only the configurations are different.
This section shows the untagged interface configurations for Routers MX-1 and MX-2.

NOTE: These are not complete router configurations.

Untagged interface configuration for Router MX-1.

[edit]
interfaces {

ge-5/0/0 {
unit 0;

}
ge-5/2/9 {

unit 0;
}

}
protocols {

oam {
ethernet {

132 ■ Example: Configuring Ethernet Frame Delay Measurements with Untagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;
age 10s;

}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;
hold-interval 1;

}
mep 201 {

interface ge-5/0/0;
direction down;
auto-discovery;

}
}

}
}

}
}

}

Untagged interface configuration for Router MX-2.

[edit]
interfaces {

ge-0/2/2 {
unit 0;

}
ge-0/2/5 {

unit 0;
}

}
protocols {

oam {
ethernet {

connectivity-fault-management {
traceoptions {

file eoam_cfm.log size 1g files 2 world-readable;
flag all;

}
linktrace {

path-database-size 255;
age 10s;

}
maintenance-domain md6 {

level 6;
maintenance-association ma6 {

continuity-check {
interval 100ms;

Example: Configuring Ethernet Frame Delay Measurements with Untagged Interfaces ■ 133

Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements

hold-interval 1;
}
mep 101 {

interface ge-0/2/2;
direction down;
auto-discovery;

}
}

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Frame Delay Measurements on page 117

■ Configuring MEP Interfaces to Support ETH-DM on page 120

■ Triggering an ETH-DM Session on page 121

■ Viewing ETH-DM Statistics on page 122

■ Configuring One-Way ETH-DM with Single-Tagged Interfaces on page 123

■ Configuring Two-Way ETH-DM with Single-Tagged Interfaces on page 128

134 ■ Example: Configuring Ethernet Frame Delay Measurements with Untagged Interfaces

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 12

IEEE 802.1ah OAM Link-Fault Management

■ Ethernet OAM Link Fault Management on page 135

■ Example: Configuring Ethernet LFM Between PE and CE on page 136

■ Example: Configuring Ethernet LFM for CCC on page 137

■ Example: Configuring Ethernet LFM for Aggregated Ethernet on page 138

■ Example: Configuring Ethernet LFM with Loopback Support on page 140

Ethernet OAM Link Fault Management

Link Fault Management (LFM) can be used for physical link-level fault detection and
management. The IEEE 802.3ah LFM works across a point-to-point Ethernet link
either directly connected or through repeaters.

LFM provides the following functions:

■ Failure detection on physical links in both directions, as well as unidirectional
failures.

■ Ability to put a port in link-loopback mode remotely for diagnostics.

■ Report and receive link error events such as framing or symbol errors.

LFM runs at the physical or aggregated interface level. When configured on an
aggregated interface, LFM is run individually on each member link. LFM is a link-layer
protocol and does not need a Layer 3 (IPv4 or IPv6) address to operate. This allows
for LFM to function on circuit cross-connect/transport cross-connect (CCC/TCC)
encapsulated interfaces.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Example: Configuring Ethernet LFM Between PE and CE on page 136

■ Example: Configuring Ethernet LFM for CCC on page 137

■ Example: Configuring Ethernet LFM for Aggregated Ethernet on page 138

■ Example: Configuring Ethernet LFM with Loopback Support on page 140

Ethernet OAM Link Fault Management ■ 135

Example: Configuring Ethernet LFM Between PE and CE

In this example, LFM is enabled on an IP link between the provider edge (PE) and
customer edge (CE) interfaces. If the link goes down, the fault will be detected by
LFM and the interfaces on both sides will be marked Link-Layer-Down. This results in
notifications to various subsystems (for example, routing) which will take appropriate
action.

The link running LFM is shown in Figure 19 on page 136.

Figure 19: Ethernet LFM Between PE and CE

To configure Ethernet LFM on an IP link between PE and CE interfaces:

1. Configure LFM on the PE router:

[edit]
interfaces ge-1/1/0 {

unit 0 {
family inet {

address 11.11.11.1/24;
}

}
}
protocols {

oam {
ethernet {

link-fault-management {
interface ge-1/1/0 {

pdu-interval 1000;
pdu-threshold 5;

}
}

}
}

}

2. Configure LFM on the CE router:

[edit]
interfaces ge-1/1/0 {

unit 0 {
family inet {

address 11.11.11.2/24;
}

}
}

136 ■ Example: Configuring Ethernet LFM Between PE and CE

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

protocols {
oam {

ethernet {
link-fault-management {

interface ge-1/1/0 {
pdu-interval 1000;
pdu-threshold 5;

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet OAM Link Fault Management on page 135

■ Example: Configuring Ethernet LFM for CCC on page 137

■ Example: Configuring Ethernet LFM for Aggregated Ethernet on page 138

■ Example: Configuring Ethernet LFM with Loopback Support on page 140

Example: Configuring Ethernet LFM for CCC

In this example, LFM is configured between two PEs (PE1 and PE2) connected using
CCC. With LFM in place, a link fault will be detected immediately, instead of
depending on routing protocols to find the fault on end-to-end CCC connection. This
also helps in detecting the exact failed link instead of only finding that the end-to-end
CCC connectivity has failed. Also, because LFM runs at the link-layer level, it does
not need a IP address to operate and so can be used where bidirectional fault detection
(BFD) cannot.

The links running LFM are shown in Figure 20 on page 137

Figure 20: Ethernet LFM for CCC

To configure Ethernet LFM between two PEs connected using CCC:

1. Configure LFM on the PE1 router with CCC:

[edit]
interfaces ge-1/1/0 {

encapsulation ethernet-ccc;
unit 0;

}
protocols {

oam {

Example: Configuring Ethernet LFM for CCC ■ 137

Chapter 12: IEEE 802.1ah OAM Link-Fault Management

ethernet {
link-fault-management {

interface ge-1/1/0 {
pdu-interval 1000;
pdu-threshold 5;

}
}

}
}

}

2. Configure LFM on the PE2 router with CCC:

[edit]
interfaces ge-1/0/0 {

encapsulation ethernet-ccc;
unit 0;

}
protocols {

oam {
ethernet {

link-fault-management {
interface ge-1/0/0 {

pdu-interval 1000;
pdu-threshold 5;

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet OAM Link Fault Management on page 135

■ Example: Configuring Ethernet LFM Between PE and CE on page 136

■ Example: Configuring Ethernet LFM for Aggregated Ethernet on page 138

■ Example: Configuring Ethernet LFM with Loopback Support on page 140

Example: Configuring Ethernet LFM for Aggregated Ethernet

In this example, LFM is configured on an aggregated Ethernet interface (AE0) between
Router 1 and Router 2. When configured on aggregated Ethernet, LFM runs on all
the individual member links. LFM is enabled or disabled on the member links as
they are added or deleted from the aggregation group. The status of individual links
is used to determine the status of the aggregated interface.

The use of LFM with aggregated Ethernet is shown in Figure 21 on page 139.

138 ■ Example: Configuring Ethernet LFM for Aggregated Ethernet

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Figure 21: Ethernet LFM for Aggregated Ethernet

To configure LFM on an aggregated Ethernet interface between two routers:

1. Configure LFM on Router 1 for AE0:

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 1;
}

}
}
interfaces ge-1/0/1 {

gigether-options {
802.3ad ae0;

}
}
interfaces ge-2/0/0 {

gigether-options {
802.3ad ae0;

}
}
interfaces ae0 {

unit 0 {
family inet {

address 11.11.11.2/24;
}

}
}
protocols {

oam {
ethernet {

link-fault-management {
interface ae0;

}
}

}
}

2. Configure LFM on Router 2 for AE0:

[edit]
chassis {

aggregated-devices {
ethernet {

device-count 1;
}

}

Example: Configuring Ethernet LFM for Aggregated Ethernet ■ 139

Chapter 12: IEEE 802.1ah OAM Link-Fault Management

}
interfaces ge-1/0/0 {

gigether-options {
802.3ad ae0;

}
}
interfaces ge-5/0/0 {

gigether-options {
802.3ad ae0;

}
}
interfaces ae0 {

unit 0 {
family inet {

address 11.11.11.1/24;
}

}
}
protocols {

oam {
ethernet {

link-fault-management {
interface ae0;

}
}

}
}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet OAM Link Fault Management on page 135

■ Example: Configuring Ethernet LFM Between PE and CE on page 136

■ Example: Configuring Ethernet LFM for CCC on page 137

■ Example: Configuring Ethernet LFM with Loopback Support on page 140

Example: Configuring Ethernet LFM with Loopback Support

In this example, LFM is configured between PE and CE. The PE can put the CE in
remote loopback mode. This allows the PE to have all the traffic sent to the CE looped
back for diagnostics purposes, as shown in Figure 22 on page 140.

Figure 22: Ethernet LFM with Loopback Support

140 ■ Example: Configuring Ethernet LFM with Loopback Support

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

To configure LFM between a PE and a CE:

1. Configure LFM loopback on the PE router:

[edit]
interfaces ge-1/0/0 {

unit 0 {
family inet {

address 11.11.11.1/24;
}

}
}
protocols {

oam {
ethernet {

link-fault-management {
interface ge-1/0/0 {

pdu-interval 1000;
pdu-threshold 5;
remote-loopback;

}
}

}
}

}

2. Configure LFM loopback on the CE router:

[edit]
interfaces ge-1/1/0 {

unit 0 {
family inet {

address 11.11.11.2/24;
}

}
}
protocols {

oam {
ethernet {

link-fault-management {
interface ge-1/1/0 {

pdu-interval 1000;
pdu-threshold 5;
negotiation-options {

allow-remote-loopback;
}

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet OAM Link Fault Management on page 135

■ Example: Configuring Ethernet LFM Between PE and CE on page 136

Example: Configuring Ethernet LFM with Loopback Support ■ 141

Chapter 12: IEEE 802.1ah OAM Link-Fault Management

■ Example: Configuring Ethernet LFM for CCC on page 137

■ Example: Configuring Ethernet LFM for Aggregated Ethernet on page 138

142 ■ Example: Configuring Ethernet LFM with Loopback Support

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Chapter 13

Ethernet Ring Protection

■ Ethernet Ring Protection on page 143

■ Example: Configuring Ethernet Ring Protection for MX Series Routers on page 144

■ Example: Viewing Ethernet Ring Protection Status—Normal Ring
Operation on page 151

■ Example: Viewing Ethernet Ring Protection Status—Ring Failure
Condition on page 153

Ethernet Ring Protection

Link failure is often an unavoidable part of networking. However, there are methods
of improving the reliability of a router or bridge network even when link failures
occur. For example, SONET/SDH seal-healing rings are frequently used to add a level
of robustness to router networks. This ring protection switching is now extended to
Ethernet links. You can configure Ethernet ring protection for a series of two or more
systems so that if one link fails, traffic is rerouted around the failure on the ring.

The basic idea of Ethernet ring protection is to use one specific link to protect the
whole ring. This special link is the ring protection link (RPL). When all links are up
and running, the RPL blocks traffic and remains idle. The RPL itself is controlled by
the designated RPL owner node. There is only one RPL owner node on the ring and
the RPL owner node is responsible for blocking the RPL interface under normal
operating conditions. However, if a link failure occurs on the ring, the RPL owner
node is responsible for unblocking the RPL interface and protection–switching the
traffic on the alternate path around the ring. An Ethernet ring automatic protection
switching (R-APS) messaging protocol coordinates the protection activities of all
nodes on the ring. The APS blocks traffic over the failed link and unblocks traffic
over the RPL.

When the failed link is repaired, the traffic reverts to its normal pattern. That is, the
RPL owner blocks the RPL link and unblocks traffic over the cleared link.

Two or more nodes form a ring. Links between the nodes form a chain, with the last
node also connecting the first. Every ring node therefore has two ports related to the
ring, one in each direction. In this chapter, these directions are referred to as east
and west.

Every node on the ring is one of two types:

■ RPL owner node—This node owns the RPL and blocks or unblocks the RPL as
conditions require. This node initiates the R-APS message.

Ethernet Ring Protection ■ 143

■ Normal node—All other nodes on the ring (that is, those that are not the RPL
owner node) operate as normal nodes and have no special role on the ring.

In addition to roles, each node on the Ethernet ring can be in one of several states:

■ Init—The node is not yet participating in the ring.

■ Idle—The node is performing normally (there is no link failure on the ring). In
this state, traffic is unblocked on both ring ports, except for the RPL owner node,
which blocks the RPL port (the other RPL owner port is unblocked).

■ Protection—When a failure occurs on the ring, a normal node will have traffic
blocked on the ring port that connects to the failed link. The RPL owner, if it is
not at one end of the failed link, will then unblock the RPL port so both ports
are active.

NOTE: The R-APS protocol does not detect the number of RPL owner nodes configured
on the ring. You must configure only one RPL and RPL owner per ring or protection
switching will not work properly.

Ethernet ring protection only works when one link on the ring fails. Multiple link
failures will break the ring and cause protection switching to fail.

Several restrictions apply to Ethernet ring protection:

■ The Ethernet ring protection only works at the physical level (adjacent nodes
must be directly connected). The ring protection operates at the interface (port)
level and not at the VLAN level.

■ Manual (command-based) switching to protection mode is not supported.

■ Nonrevertive switching is not supported. When the link failure is cleared, traffic
always returns to normal operation.

■ The interconnection of multiple rings for protection purposes is not supported.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Example: Configuring Ethernet Ring Protection for MX Series Routers on page
144

■ Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation on
page 151

■ Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition on
page 153

Example: Configuring Ethernet Ring Protection for MX Series Routers

The following example configures Ethernet ring protection for three MX Series router
nodes. The links connecting the routers are shown in Figure 23 on page 145.

144 ■ Example: Configuring Ethernet Ring Protection for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Figure 23: Ethernet Ring Protection Example Nodes

RPL Owner

R-APS
Channel

ge-1/2/4 ge-1/0/1

ge-1/0/3 ge-1/0/2

East

East East

West

pg101

pg102pg103

3 2

1

g0
16

98
8

ge-1/0/4 ge-1/2/1
West West

This example uses the following topology details for Ethernet ring protection:

■ Router 1 is the RPL owner. The node identification for Router 1 is MAC address
00:01:01:00:00:01.

■ The RPL link is ge-1/0/1.1 (this is also the R-APS messaging control channel).

■ Traffic flows among the nodes in the configured bridge domains. (That is, only
the control channels are configured.)

■ Router 1’s east control channel interface is ge-1/0/1.1 (the RPL) and the west
control channel interface is ge-1/2/4.1. The protection group is pg101.

■ Router 2’s east control channel interface is ge-1/0/2.1 (the RPL) and the west
control channel interface is ge-1/2/1.1. The protection group is pg102.

■ Router 3’s east control channel interface is ge-1/0/3.1 (the RPL) and the west
control channel interface is ge-1/0/4.1. The protection group is pg103.

NOTE: Although not strictly required for physical ring protection, this example
configures Ethernet OAM with MEPs.

Router 1 (RPL Owner)
Configuration

1. Configure the interfaces:

[edit]

Example: Configuring Ethernet Ring Protection for MX Series Routers ■ 145

Chapter 13: Ethernet Ring Protection

interfaces {
ge-1/0/1 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}
ge-1/2/4 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}

}

2. Configure the bridge domain:

[edit]
bridge-domains {

bd1 {
domain-type bridge;
interface ge-1/2/4.1;
interface ge-1/0/1.1;

}
}

3. Configure the Ethernet ring protection gorup:

[edit]
protocols {

protection-group {
ethernet-ring pg101 {

node-id 00:01:01:00:00:01;
ring-protection-link-owner;
east-interface {

control-channel ge-1/0/1.1;
ring-protection-link-end;

}
west-interface {

control-channel ge-1/2/4.1;
}

}
}

}

4. Configure Ethernet OAM:

[edit]
protocols {

oam {
ethernet {

connectivity-fault-management {

146 ■ Example: Configuring Ethernet Ring Protection for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

action-profile rmep-defaults {
default-action {

interface-down;
}

}
maintenance-domain d1 {

level 0;
maintenance-association 100 {

mep 1 {
interface ge-1/0/1;
remote-mep 2 {

action-profile rmep-defaults;
}

}
}

}
maintenance-domain d2 {

level 0;
maintenance-association 100 {

mep 1 {
interface ge-1/2/4;
remote-mep 2 {

action-profile rmep-defaults;
}

}
}

}
}

}
}

}

Router 2 Configuration

1. Configure the interfaces:

[edit]
interfaces {

ge-1/0/2 {
vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}
ge-1/2/1 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}

}

Example: Configuring Ethernet Ring Protection for MX Series Routers ■ 147

Chapter 13: Ethernet Ring Protection

2. Configure the bridge domain:

[edit]
bridge-domains {

bd1 {
domain-type bridge;
interface ge-1/2/1.1;
interface ge-1/0/2.1;

}
}

3. Configure the Ethernet protection group:

[edit]
protocols {

protection-group {
ethernet-ring pg102 {

east-interface {
control-channel ge-1/0/2.1;

}
west-interface {

control-channel ge-1/2/1.1;
}

}
}

}

4. Configure Ethernet OAM:

[edit]
protocols {

oam {
ethernet {

connectivity-fault-management {
action-profile rmep-defaults {

default-action {
interface-down;

}
}
maintenance-domain d1 {

level 0;
maintenance-association 100 {

mep 2 {
interface ge-1/2/1;
remote-mep 1 {

action-profile rmep-defaults;
}

}
}

}
maintenance-domain d3 {

level 0;
maintenance-association 100 {

mep 1 {
interface ge-1/0/2;
remote-mep 2 {

148 ■ Example: Configuring Ethernet Ring Protection for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

action-profile rmep-defaults;
}

}
}

}
}

}
}

}

Router 3 Configuration

1. Configure the interfaces:

[edit]
interfaces {

ge-1/0/4 {
vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}
ge-1/0/3 {

vlan-tagging;
encapsulation flexible-ethernet-services;
unit 1 {

encapsulation vlan-bridge;
vlan-id 100;

}
}

}

2. Configure the bridge domain:

[edit]
bridge-domains {

bd1 {
domain-type bridge;
interface ge-1/0/4.1;
interface ge-1/0/3.1;

}
}

3. Configure the Ethernet protection group:

[edit]
protocols {

protection-group {
ethernet-ring pg103 {

east-interface {
control-channel ge-1/0/3.1;

}
west-interface {

control-channel ge-1/0/4.1;

Example: Configuring Ethernet Ring Protection for MX Series Routers ■ 149

Chapter 13: Ethernet Ring Protection

}
}

}
}

4. Configure Ethernet OAM:

[edit]
protocols {

oam {
ethernet {

connectivity-fault-management {
action-profile rmep-defaults {

default-action {
interface-down;

}
}
maintenance-domain d2 {

level 0;
maintenance-association 100 {

mep 2 {
interface ge-1/0/4;
remote-mep 1 {

action-profile rmep-defaults;
}

}
}

}
maintenance-domain d3 {

level 0;
maintenance-association 100 {

mep 2 {
interface ge-1/0/3;
remote-mep 1 {

action-profile rmep-defaults;
}

}
}

}
}

}
}

}

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Ring Protection on page 143

■ Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation on
page 151

■ Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition on
page 153

150 ■ Example: Configuring Ethernet Ring Protection for MX Series Routers

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation

Under normal operating conditions, when Ethernet ring protection is configured
correctly, the ring protection link (RPL) owner (Router 1 in the configuration example)
will see the following:

Router 1 Operational
Commands (Normal Ring

Operation)

user@router1> show protection-group ethernet-ring aps
Ethernet Ring Name Request/state No Flush Ring Protection Link Blocked
pg101 NR No Yes

Originator Remote Node ID
Yes

Note that the ring protection link is blocked and the node is marked as the originator
of the protection.

user@router1> show protection-group ethernet-ring interface
Ethernet ring port parameters for protection group pg101

Interface Control Channel Forward State Ring Protection Link End
ge-1/0/1 ge-1/0/1.1 discarding Yes
ge-1/2/4 ge-1/2/4.1 forwarding No

Signal Failure Admin State
Clear IFF ready
Clear IFF ready

Note that the protection interface is discarding while the other interface is forwarding.

user@router1> show protection-group ethernet-ring node-state
Ethernet ring APS State Event Ring Protection Link Owner
pg101 idle NR-RB Yes

Restore Timer Quard Timer Operation state
disabled disabled operational

Note that Router 1 is the owner and timers are disabled.

user@router1> show protection-group ethernet-ring statistics group-name pg101
Ethernet Ring statistics for PG pg101
RAPS sent : 1
RAPS received : 0
Local SF happened: : 0
Remote SF happened: : 0
NR event happened: : 0
NR-RB event happened: : 1

Note that only minimal RAPS messages have been sent to establish the ring.

Under normal operating conditions, the other routers on the ring (Router 2 and Router
3) will see the following similar output:

Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation ■ 151

Chapter 13: Ethernet Ring Protection

Router 2 and Router 3
Operational Commands
(Normal Ring Operation)

user@router2> show protection-group ethernet-ring aps
Ethernet Ring Name Request/state No Flush Ring Protection Link Blocked
pg102 NR No Yes

Originator Remote Node ID
No 00:01:01:00:00:01

Router 3 will see almost identical information.

user@router2> show protection-group ethernet-ring interface
Ethernet ring port parameters for protection group pg102

Interface Control Channel Forward State Ring Protection Link End
ge-1/2/1 ge-1/2/1.1 forwarding No
ge-1/0/2 ge-1/0/2.1 forwarding No

Signal Failure Admin State
Clear IFF ready
Clear IFF ready

Note that both interfaces are forwarding. Router 3 will see almost identical
information.

user@router2> show protection-group ethernet-ring node-state
Ethernet ring APS State Event Ring Protection Link Owner
pg102 idle NR-RB No

Restore Timer Quard Timer Operation state
disabled disabled operational

Note that Router 2 is not the owner. Router 3 will see almost identical information.

user@router2> show protection-group ethernet-ring statistics group-name pg102
Ethernet Ring statistics for PG pg102
RAPS sent : 0
RAPS received : 1
Local SF happened: : 0
Remote SF happened: : 0
NR event happened: : 0
NR-RB event happened: : 1

Router 3 will see almost identical information.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Ring Protection on page 143

■ Example: Configuring Ethernet Ring Protection for MX Series Routers on page
144

■ Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation on
page 151

152 ■ Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition

This section assumes that Ethernet ring protection is configuring correctly, that Router
1 is the ring protection link (RPL) owner, and that there is a link failure between
Router 2 and Router 3 in the configuration example.

Router 1 Operational
Commands (Ring Failure

Condition)

user@router1> show protection-group ethernet-ring aps
Ethernet Ring Name Request/state No Flush Ring Protection Link Blocked
pg101 SF NO No

Originator Remote Node ID
No 00:01:02:00:00:01

Note that the ring protection link is no longer blocked and the node is no longer
marked as originator.

user@router1> show protection-group ethernet-ring interface
Ethernet ring port parameters for protection group pg101

Interface Control Channel Forward State Ring Protection Link End
ge-1/0/1 ge-1/0/1.1 forwarding Yes
ge-1/2/4 ge-1/2/4.1 forwarding No

Signal Failure Admin State
Clear IFF ready
Clear IFF ready

Note that the protection interface is now forwarding (so is the other interface).

user@router1> show protection-group ethernet-ring node-state
how protection-group ethernet-ring node-state
Ethernet ring APS State Event Ring Protection Link Owner
pg101 protected SF Yes

Restore Timer Quard Timer Operation state
disabled disabled operational

Note that Router 1 has recorded the span failure (SF).

user@router1> show protection-group ethernet-ring statistics group-name pg101
Ethernet Ring statistics for PG pg101
RAPS sent : 1
RAPS received : 1
Local SF happened: : 0
Remote SF happened: : 1
NR event happened: : 0
NR-RB event happened: : 1

Note that the R-APS messages have recorded the remote failure.

Under a failure condition, the other routers on the ring (Router 2 and Router 3) will
see the following similar output:

Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition ■ 153

Chapter 13: Ethernet Ring Protection

Router 2 and Router 3
Operational Commands

(Failure Condition)

user@router2> show protection-group ethernet-ring aps
Ethernet Ring Name Request/state No Flush Ring Protection Link Blocked
pg102 SF No No

Originator Remote Node ID
Yes 00:00:00:00:00:00

Note the failure event (SF). Router 3 will see almost identical information.

user@router2> show protection-group ethernet-ring interface
Ethernet ring port parameters for protection group pg102

Interface Control Channel Forward State Ring Protection Link End
ge-1/2/1 ge-1/2/1.1 forwarding No
ge-1/0/2 ge-1/0/2.1 discarding No

Signal Failure Admin State
Clear IFF ready
set IFF ready

Note that the failed interface (ge-1/0/2.1) is not forwarding. Router 3 will see almost
identical information.

user@router2> show protection-group ethernet-ring node-state
Ethernet ring APS State Event Ring Protection Link Owner
pg102 idle NR-RB No

Restore Timer Quard Timer Operation state
disabled disabled operational

Note that Router 2 is not the owner. Router 3 will see almost identical information.

user@router2> show protection-group ethernet-ring statistics group-name pg102
Ethernet Ring statistics for PG pg102
RAPS sent : 1
RAPS received : 1
Local SF happened: : 1
Remote SF happened: : 0
NR event happened: : 0
NR-RB event happened: : 1

Note that the R-APS messages have recorded the remote failure. Router 3 will see
almost identical information.

Related Topics ■ MX Series Ethernet Services Routers Solutions Page

■ Ethernet Ring Protection on page 143

■ Example: Configuring Ethernet Ring Protection for MX Series Routers on page
144

■ Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation on
page 151

154 ■ Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Part 4

Index

■ Index on page 157

Index ■ 155

156 ■ Index

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

Index

Symbols
#, comments in configuration statements....................xx
(), in syntax descriptions...xx
< >, in syntax descriptions..xx
[], in configuration statements....................................xx
{ }, in configuration statements...................................xx
| (pipe), in syntax descriptions.....................................xx

A
acronyms

Ethernet..3
addresses

Layer 2 and Layer 3..7
ATM interworking

MX Series router...75
MX Series router example.....................................77

automatic bridge domains
on MX Series...57, 58

B
benefits of Ethernet...9
braces, in configuration statements..............................xx
brackets

angle, in syntax descriptions.................................xx
square, in configuration statements......................xx

bridge domains
MX Series examples..57, 58

bridges
defined...6

bridging
packet flow...42

bulk bridge domain configuration
on MX Series...57

C
CFM

Ethernet overview...102
comments, in configuration statements.......................xx
configuring

Ethernet frame delay..120
MX Series bridge domains....................................30

MX Series integrated bridging and routing............34
MX Series interfaces and VLAN tags......................24
MX Series Layer 2 basics.......................................22
MX Series spanning tree protocols........................32

conventions
text and syntax..xix

curly braces, in configuration statements.....................xx
customer support..xxi

contacting JTAC..xxi

D
DHCP relay

MX Series configuration..72
MX Series overview..71
MX Series VLAN configuration..............................73

documentation
comments on...xxi

domains
implicit creation for VLANs...................................45

dynamic profiles
MX Series VPLS examples.........................61, 62, 66

E
Ethernet

acronyms..3
benefits of...9
CFM..103, 110, 114
CFM overview...102
frame delay..117
LFM example..............................136, 137, 138, 140
MAC addresses...10
metro See Metro Ethernet
OAM overview..101
ring protection example......................................144
ring protection failure condition..........................153
ring protection normal operation........................151
ring protection overview.....................................143
terminology..3
VLAN tag nesting..12
VLAN tags...10

Ethernet frame delay
configuring..120
examples..123, 128, 132
statistics..121, 122

Index ■ 157

examples
bridge network with normalized VLANs................45
Ethernet frame delay..........................123, 128, 132
Ethernet LFM..............................136, 137, 138, 140
Ethernet ring failure condition............................153
Ethernet ring normal operation...........................151
Ethernet ring protection......................................144
single VPLS for several VLANs...............................53
VLAN tags with VPLS labels...................................49

F
features

MX Series Layer 2 basics.......................................21
firewall filter example

for MX Series......................................94, 96, 97, 99
firewall filters

for MX Series..93
font conventions...xix
frame delay

Ethernet..117

G
glossary..3

I
icons defined, notice...xix
IEEE 802.1p priority bits, filtering on...........................97
interface types

Layer 2...13
interfaces

access...13
trunk...13

L
Layer 2 bridging firewall filter

matching by IEEE 802.1p priority bits..................97
matching by packet loss priority (PLP)..................99

learned VLAN priority (IEEE 802.1p), filtering on.........97

M
MAC addresses...10
manuals

comments on...xxi
Metro Ethernet...14
MX Series

automatic bridge domains..............................57, 58
basic Layer 2 features...21
bulk bridge domain configuration.........................57
configuring basic Layer 2......................................22
configuring bridge domains..................................30
configuring integrated bridging and routing..........34

configuring interfaces and VLAN tags...................24
configuring spanning-tree protocols......................32
Ethernet CFM..102
Ethernet LFM..135
Ethernet OAM...101
example configurations.............................45, 49, 53
firewall filter example.........................94, 96, 97, 99
firewall filters..93
Layer 2 interface types..13
VLAN and VPLS configurations.......................57, 58
VLAN normalization..41, 43
VLAN translation...57
VPLS pseudowires with dynamic

profiles..61, 62, 66
MX Series router

ATM interworking...75
ATM interworking example...................................77

N
networking

with bridges and routers...6
normalization

VLAN..41, 43
normalized VLAN...44

translation..43
notice icons defined..xix

O
OAM

Ethernet CFM......................................103, 110, 114
Ethernet LFM..135
Ethernet overview...101

P
packet flow

bridging..42
packet loss priority (PLP), filtering on...........................99
parentheses, in syntax descriptions.............................xx

R
ring protection

Ethernet overview...143
routers

defined...6

S
statistics

Ethernet frame delay..................................121, 122
support, technical See technical support
syntax conventions...xix

158 ■ Index

JUNOS 10.0 MX Series Ethernet Services Routers Solutions Guide

T
technical support

contacting JTAC..xxi
terminology

Ethernet..3

U
user priority (IEEE 802.1p), filtering on........................97

V
virtual switches

configuration..40
overview...39

VLAN
translation on MX Series.......................................57

VLAN tags..10
nesting..12

VLAN translation
MX Series examples..57

VLANs
and VPLS..44
bridge network example.......................................45
implicit learning domains.....................................45
MX Series examples..57, 58
MX Series examples with VPLS.................45, 49, 53
normalization and translation.........................41, 43
normalized...44
single VPLS example...53
translation..43
VPLS labels example...49

VPLS
MX Series examples..57, 58
MX Series VLAN examples........................45, 49, 53
virtual interfaces...44

VPLS pseudowires
with dynamic profiles on MX Series..........61, 62, 66

Index ■ 159

Index

160 ■ Index

JUNOS 10.0 MX Series Ethernet Services Routers Solutions 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 Routing Platforms
	Using the Indexes
	Documentation Conventions
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

	Part 1: Overview
	Chapter 1: Overview of Ethernet Solutions
	Ethernet Terms and Acronyms
	Networking and Internetworking with Bridges and Routers
	Network Addressing at Layer 2 and Layer 3
	Networking at Layer 2: Benefits of Ethernet Frames
	Networking at Layer 2: Challenges of Ethernet MAC Addresses
	Networking at Layer 2: Forwarding VLAN Tagged Frames
	Networking at Layer 2: Forwarding Dual-Tagged Frames
	Networking at Layer 2: Logical Interface Types
	A Metro Ethernet Network with MX Series Routers
	Layer 2 Networking Standards

	Part 2: Basic Solutions for MX Series Routers
	Chapter 2: Basic Layer 2 Features on MX Series Routers
	Layer 2 Features for a Bridging Environment
	Example Roadmap: Configuring a Basic Bridge Domain Environment
	Example Topology
	Example Scenario
	Example Configuration Summary

	Example Step: Configuring Interfaces and VLAN Tags
	Example Step: Configuring Bridge Domains
	Example Step: Configuring Spanning Tree Protocols
	Example Step: Configuring Integrated Bridging and Routing

	Chapter 3: Virtual Switches
	Layer 2 Features for a Switching Environment
	Configuring Virtual Switches as Separate Routing Instances

	Chapter 4: VLANs Within Bridge Domain and VPLS Environments
	VLANs Within a Bridge Domain or VPLS Instance
	Packet Flow Through a Bridged Network with Normalized VLANs
	Configuring a Normalized VLAN for Translation or Tagging
	Implicit VLAN Translation to a Normalized VLAN
	Sending Tagged or Untagged Packets over VPLS Virtual Interfaces
	Configuring a Normalized VLAN

	Configuring Learning Domains for VLAN IDs Bound to Logical Interfaces
	Example: Configuring a Provider Bridge Network with Normalized VLAN Tags
	Example: Configuring a Provider VPLS Network with Normalized VLAN Tags
	Example: Configuring One VPLS Instance for Several VLANs

	Chapter 5: Bulk Administration of Layer 2 Features on MX Series Routers
	Bulk Configuration of VLANs and Bridge Domains
	Example: Configuring VLAN Translation with a VLAN ID List
	Example: Configuring Multiple Bridge Domains with a VLAN ID List

	Chapter 6: Dynamic Profiles for VLAN Interfaces and Protocols
	Dynamic Profiles for VPLS Pseudowires
	Example: Configuring VPLS Pseudowires with Dynamic Profiles—Basic Solutions
	VPLS Pseudowire Interfaces Without Dynamic Profiles
	VPLS Pseudowire Interfaces and Dynamic Profiles
	CE Routers Without Dynamic Profiles
	CE Routers and Dynamic Profiles

	Example: Configuring VPLS Pseudowires with Dynamic Profiles—Complex Solutions
	Configuration of Routing Instance and Interfaces Without Dynamic Profiles
	Configuration of Routing Instance and Interfaces Using Dynamic Profiles
	Configuration of Tag Translation Using Dynamic Profiles

	Chapter 7: MX Series Router as a DHCP Relay Agent
	MX Series Router as a Layer 2 DHCP Relay Agent
	Example: Configuring DHCP Relay in a Bridge Domain VLAN Environment
	Example: Configuring DHCP Relay in a VPLS Routing Instance Environment

	Chapter 8: MX Series Router in an ATM Ethernet Interworking Function
	MX Series Router ATM Ethernet Interworking Function
	Example: Configuring MX Series Router ATM Ethernet Interworking
	Configuring PE2 with a Layer 2 Circuit
	Configuring PE2 with a Layer 2 Circuit over Aggregated Ethernet
	Configuring PE2 with a Remote Interface Switch
	Configuring PE2 with a Remote Interface Switch over Aggregated Ethernet

	Part 3: Ethernet Filtering, Monitoring, and Fault Management Solutions for MX Series Routers
	Chapter 9: Layer 2 Firewall Filters
	Firewall Filters for Bridge Domains and VPLS Instances
	Example: Configuring Policing and Marking of Traffic Entering a VPLS Core
	Example: Configuring Filtering of Frames by MAC Address
	Example: Configuring Filtering of Frames by IEEE 802.1p Bits
	Example: Configuring Filtering of Frames by Packet Loss Priority

	Chapter 10: IEEE 802.1ag OAM Connectivity-Fault Management
	Ethernet Operations, Administration, and Maintenance
	Ethernet OAM Connectivity Fault Management
	Example: Configuring Ethernet CFM over VPLS
	Example: Configuring Ethernet CFM on Bridge Connections
	Example: Configuring Ethernet CFM on Physical Interfaces

	Chapter 11: ITU-T Y.1731 Ethernet Frame Delay Measurements
	Ethernet Frame Delay Measurements
	Configuring MEP Interfaces to Support Ethernet Frame Delay Measurements
	Triggering an Ethernet Frame Delay Measurements Session
	Viewing Ethernet Frame Delay Measurements Statistics
	Example: Configuring One-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces
	Example: Configuring Two-Way Ethernet Frame Delay Measurements with Single-Tagged Interfaces
	Example: Configuring Ethernet Frame Delay Measurements with Untagged Interfaces

	Chapter 12: IEEE 802.1ah OAM Link-Fault Management
	Ethernet OAM Link Fault Management
	Example: Configuring Ethernet LFM Between PE and CE
	Example: Configuring Ethernet LFM for CCC
	Example: Configuring Ethernet LFM for Aggregated Ethernet
	Example: Configuring Ethernet LFM with Loopback Support

	Chapter 13: Ethernet Ring Protection
	Ethernet Ring Protection
	Example: Configuring Ethernet Ring Protection for MX Series Routers
	Example: Viewing Ethernet Ring Protection Status—Normal Ring Operation
	Example: Viewing Ethernet Ring Protection Status—Ring Failure Condition

	Part 4: Index
	Index
	Symbols
	A
	B
	C
	D
	E
	F
	G
	I
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V

