T-BERD/MTS 5800

Handheld Network Test Family

Ethernet, Fibre Channel, IP, and TCP/UDP Testing Manual

Handheld Network Test Family

Ethernet, Fibre Channel, IP, and TCP/UDP Testing Manual

Notice

Every effort was made to ensure that the information in this manual was accurate at the time of printing. However, information is subject to change without notice, and JDS Uniphase reserves the right to provide an addendum to this manual with information not available at the time that this manual was created.

Copyright

© Copyright 2013 JDS Uniphase Corporation. All rights reserved. JDSU, Network and Service Enablement, and the JDSU logo are trademarks of JDS Uniphase Corporation ("JDS Uniphase"). All other trademarks and registered trademarks are the property of their respective owners. No part of this guide may be reproduced or transmitted electronically or otherwise without written permission of the publisher.

Copyright release

Reproduction and distribution of this guide is authorized for Government purposes only.

Trademarks

JDS Uniphase, JDSU, MTS 5800, and T-BERD 5800 are trademarks or registered trademarks of JDS Uniphase in the United States and/or other countries.

Cisco is a registered trademark of Cisco and/or its affiliates in the U.S. and certain other countries.

NetFlow is a trademark of Cisco Systems, Inc. in the United States and certain other countries.

Wireshark is a registered trademark of the Wireshark Foundation.

All trademarks and registered trademarks are the property of their respective companies.

Terms and conditions

Specifications, terms, and conditions are subject to change without notice. The provision of hardware, services, and/or software are subject to JDSU's standard terms and conditions, available at www.jdsu.com/terms.

FCC Notice

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at their own expense.

Ordering information

The catalog number for a printed getting started manual is C5GSG. The catalog number for a printed Ethernet testing manual is C5ETHERNET. The catalog number for electronic manuals on USB is C5USB.

WEEE and Battery Directive Compliance

JDSU has established processes in compliance with the Waste Electrical and Electronic Equipment (WEEE) Directive, 2002/96/EC, and the Battery Directive, 2006/66/EC.

This product, and the batteries used to power the product, should not be disposed of as unsorted municipal waste and should be collected separately and disposed of according to your national regulations. In the European Union, all

equipment and batteries purchased from JDSU after 2005-08-13 can be returned for disposal at the end of its useful life. JDSU will ensure that all waste equipment and batteries returned are reused, recycled, or disposed of in an environmentally friendly manner, and in compliance with all applicable national and international waste legislation.

It is the responsibility of the equipment owner to return equipment and batteries to JDSU for appropriate disposal. If the equipment or battery was imported by a reseller whose name or logo is marked on the equipment or battery, then the owner should return the equipment or battery directly to the reseller.

Instructions for returning waste equipment and batteries to JDSU can be found in the Environmental section of JDSU's web site at www.jdsu.com. If you have questions concerning disposal of your equipment or batteries, contact JDSU's WEEE Program Management team at www.jdsu.com.

Contents

About this Manual		χv
	Purpose and scope	xvi
	Assumptions	xvi
	Terminology	
	Ethernet, IP, and TCP/UDP Testing Manual	xvii
	Conventions	
	Safety and compliance information	
	Technical assistance	xix
Chapter 1	Basic Testing	1
_	Step 1: Selecting a test application	2
	Step 2: Configuring a test	
	Step 3: Connecting the instrument to the circuit	
	Step 4: Starting the test	
	Step 5: Viewing test results	
	Setting the result group and category	
	Additional test result information	
	Running multiple tests	5
Chapter 2	3.072G Optical Testing	7
	About 3.072G Optical testing	8
	BER Testing 3.072G Optical Layer 1	
	Monitoring 3.072G Optical Layer 1	
Chapter 3	CPRI/OBSAI Testing	11
	About CPRI/OBSAI testing	12
	Layer 1 BER CPRI or OBSAI Testing	
	Layer 2 CPRI testing	
	Inserting alarms	
	Layer 2 OBSAI testing	
	Inserting errors	
	Monitoring CPRI or OBSAI layer 1	17

Chapter 4	Ethernet and IP Testing	21
	About Ethernet and IP testing	22
	Features and capabilities	
	Understanding the graphical user interface	24
	Frame settings	24
	Packet settings	24
	Ethernet and IP test applications	25
	MiM test applications	25
	MPLS-TP test applications	26
	PTP/1588 test applications	
	Configuring 10 Gigabit Ethernet WAN tests	
	Configuring Ethernet VPLS tests	
	VPLS tunnels	
	Virtual channels	
	VPLS test applications	
	Configuring MPLS over Ethernet tests	
	MPLS test applications	
	Configuring IPv4 and IPv6 tests	
	Cable Diagnostics	
	Running cable diagnostics	
	Viewing cable measurements	
	Adjusting the frequency of transmitted optical signals	
	Enabling automatic traffic transmission	
	Prerequisites for traffic transmission	
	Issues to consider	
	Enabling the feature	
	Discovering another JDSU test instrument using J-Connect	
	Prerequisites	
	Discovering an instrument	
	About the Refresh key	
	Application names	
	Observing details for an instrument	
	Protocol Analysis	
	Layer 1 BER testing	
	BER testing layer 1	
	Monitoring layer 1 BER	40
	Layer 2 testing	
	Specifying interface settings	
	Specifying Ethernet frame settings	
	Things to consider	
	Specifying the settings	
	Configuring VLAN tagged traffic	
	Configuring Q-in-Q traffic	
	Configuring stacked VLAN traffic	48
	Configuring VPLS traffic	48
	Configuring MPLS traffic	49
	Configuring LBM Traffic	
	Specifying Ethernet filter settings	
	Filtering traffic using Q-in-Q criteria	
	Filtering traffic using stacked VLAN criteria	
	Filtering traffic using VPLS criteria	
	Filtering traffic using MPLS criteria	
	Filtering traffic using byte pattern criteria	
	Filtering traffic using payload criteria	57

Specifying traffic load settings	58
Transmitting a constant load	58
Transmitting a bursty load	59
Transmitting a ramped load	
Transmitting and analyzing layer 2 traffic	
Transmitting and analyzing layer 2 patterns	
Monitoring layer 2 traffic	
Transmitting and analyzing layer 2 MPLS-TP, T-MPLS or MPLS traffic	64
About MPLS-TP	
Analyzing MPLS-TP OAM	
Transmitting and analyzing MPLS-TP traffic	
Using J-Proof to verify layer 2 transparency	
Understanding transparent loopbacks	
Configuring the traffic originating instrument	
Using Quick Config to configure test frames	
Verifying the far end filter settings	
Initiating the transparent loopback	
Starting the frame sequence	
Observing transparency results	
Layer 3 testing	
Specifying L3 interface settings	
Specifying the data mode and link initialization settings	
Specifying PPPoE settings	
PPPoE messages	
Terminating a PPPoE session	
Specifying transmitted IPv4 packet settings	
Specifying IPv4 filter settings	
Specifying transmitted IPv6 packet settings	
Specifying IPv6 filter settings	
Transmitting and analyzing IP traffic	
Ping testing	
Specifying IP settings for Ping and Traceroute testing	
Transmitting ping request packets	
Monitoring IP traffic	
Capturing packets for analysis	
What is captured?	
Test traffic	
Control plane traffic	
Why use packet slicing?	
Understanding the Capture toolbar	
Specifying filter settings	
Capturing packets	
Manually capturing packets	
Capturing packets based on a trigger	
Saving or exporting captured packets	
How long will it take to save the PCAP file?	
Analyzing the packets using Wireshark®	
Analyzing the packets using J-Mentor	
Loopback testing	
Inserting errors or pause frames	
Inserting alarms or defects	
Measuring round trip delay or packet jitter	
Measuring one way delay	
CDMA/GPS receivers	
ATP-GPS test packets	
NEWOR GIAGIAII	ıUZ

	Things to consider	103
	About the One Way Delay test option and accessory kit	
	CDMA Receiver Kit	
	GPS Receiver Kit	
	Step 1: Connecting the receivers to your instruments	104
	Connecting the CDMA Receiver	
	Connecting the GPS receiver	
	Step 2: Measuring one way delay	
Me	easuring service disruption time	
	AM service and link layer testing	
.	Service layer features	
	Link layer features	
	Specifying OAM settings	
	Turning AIS or RDI analysis ON	
	Sending LBM or LTM messages	
M		
IVIA	AC-in-MAC testing	
	Understanding MAC-in-MAC test results	
	Understanding the MAC-in-MAC LEDs	
	Configuring layer 2 MAC-in-MAC tests	
	Specifying interface settings	
	Specifying Ethernet frame settings	
	Specifying Ethernet filter settings for MiM traffic	
	Specifying OAM settings	120
	Specifying traffic load settings	120
	Transmitting layer 2 MiM traffic	120
	Inserting errors or pause frames	121
	Measuring round trip delay and packet jitter	121
	Measuring service disruption time	121
	Monitoring layer 2 MiM traffic	
Sy	nchronous Ethernet testing	
Tra	ansmitting and analyzing PTP/1588 traffic	122
	About PTP	
	Analyzing PTP traffic	
Di	scovering traffic using J-Profiler	
Chapter 5 TO	CP/UDP Testing	127
	out TCP/UDP testing	128
	Features and capabilities	
	Understanding the graphical user interface	
	TCP/UDP test applications	
	Understanding the ATP Listen IP and Port	
Sn	ecifying layer 2 and layer 3 settings	
	ecifying layer 4 settings	
Sp	Well known ports	
	Specifying TCP/UDP settings for transmitted traffic	
	Configuring the traffic load	
	Specifying the frame or packet length for transmitted traffic	
	Filtering received traffic using layer 2 or layer 3 criteria	
	Filtering received traffic using layer 4 criteria	134
_		
	ansmitting layer 4 traffic	
Ins	ansmitting layer 4 trafficserting errors or pause frames	137
Ins Lo	ansmitting layer 4 trafficserting errors or pause frames	137 137
Ins Lo	ansmitting layer 4 traffic	137 137 137
Ins Lo	ansmitting layer 4 trafficserting errors or pause frames	137 137 137
Ins Lo	ansmitting layer 4 traffic	137 137 137 138
Ins Lo	ansmitting layer 4 traffic	137 137 137 138 138

Chantar 6	Viewing results for a specific stream. Viewing cumulative link results. Viewing TCP Host results. Focusing on key results. Configuring the streams. Specifying TCP Host settings. Running the TCP Host application. Running the TCP Wirespeed application. TrueSpeed.	. 138 . 138 . 139 . 139 . 141 . 141	
Chapter 6	Triple Play and Multiple Streams Testing	145	
	About Triple Play and Multiple Streams testing		
	Streams Pipe soft key		
	Using the action buttons		
	Multiple Streams testing		
	Multiple Streams test applications		
	Understanding the LED panel		
	Streams pipe: multiple streams		
	Understanding multiple streams test results		
	Viewing results for a specific stream	. 150	
	Viewing cumulative link results		
	Viewing graphical results for all streams		
	Changing graph properties		
	Enabling multiple streams		
	Specifying common traffic characteristics for multiple streams Specifying layer 2 stream settings		
	Automatically incrementing configured MAC addresses or VLAN IDs		
	Specifying layer 3 stream settings		
	Specifying layer 4 stream settings		
	Transmitting multiple streams		
	Triple Play testing		
	Triple Play test applications		
	Understanding the LED panel	. 160	
	Streams pipe: Triple Play streams		
	Understanding Triple Play test results		
	Viewing cumulative link results		
	Viewing graphs		
	Changing graph properties		
	Characterizing Triple Play services	164	
	Specifying layer 2 and layer 3 settings for Triple Play services Transmitting multiple Triple Play streams		
	SAM-Complete		
	Looping back multiple streams		
	Running the TCP Host script		
	Playing audio clips		
Chapter 7	Loop back Testing	167	
-	About Loop back testing	. 168	
	Loop back terminology		
	Local unit		
	Loop back unit	. 168	

	Terminate mode	
	Loop back mode	
	Key loop back concepts	
	ARP settings	
	Address swapping	
	Filter criteria on the loop back unit	
	Loop types	
	LBM Traffic	
	VLAN and Q-in-Q traffic	
	VPLS labels	
	VPLS service provider and customer destination addresses	
	MPLS doestination addresses	
	MPLS destination addresses	
	Understanding the graphical user interface	
	Loop back action buttons	
	Loop back messages	
	Specifying a unit identifier	
	Using LLB to loop received traffic back to the local unit	
	Using Loop Up to initiate a loop back from the local unit	
	Using Loop op to initiate a loop back from the local unit	1/4
Chapter 8	VoIP Testing	177
•	About VoIP testing	178
	Features and capabilities	
	Understanding VoIP basics	
	Understanding the graphical user interface	
	Action buttons	
	Understanding the LED panel	
	Understanding the VoIP call bar	
	Understanding VoIP test results	
	Layered view: Quality Layer Buttons	
	Layered View: Button Colors	
	Navigating the results display	182
	VoIP test applications	
	Populating the Address Book	
	Specifying interface settings	184
	Specifying Ethernet frame and IP settings	184
	Specifying VoIP settings	
	Specifying VoIP Filters	189
	Placing and receiving calls	189
	Registering with the server	189
	Placing calls	190
	Receiving calls manually	190
	Automatically answering calls	191
	Capturing packets for analysis	191
	Understanding the Capture toolbar	191
	Specifying filter settings	
	Capturing packets	
	Analyzing Audio Packets	193
Chapter 9	Fibre Channel Testing	195
	About Fibre Channel Testing	
	Features and capabilities	
	Understanding the graphical user interface	
	Fibre Channel test applications	
	I IDIO CHUINIGI IGGI UDDIIGUIDIO	10/

	Configuring layer 1 tests	
	BER testing layer 1	
	Monitoring layer 1 BER	
	Configuring layer 2 Fibre Channel tests	
	Specifying interface settings	
	Specifying Fibre Channel frame settings	
	Specifying Fibre Channel filter settings	
	Specifying traffic load settings	
	Transmitting and analyzing layer 2 traffic	
	Loop back testing	
	Transmitting and analyzing patterns	
	Measuring service disruption time	
	Inserting errors	
	Measuring round trip delay	
	Monitoring layer 2 traffic	200
Chapter 10	Automated Testing	209
	TrueSAM	210
	Setting up TrueSAM	
	Loading TrueSAM Profile	
	Running TrueSAM	
	Launching a single automated test	
	Automated RFC 2544	
	Features and capabilities	
	About loopbacks	
	J-QuickCheck	
	Understanding the J-QuickCheck stages	
	Test at configured Max Bandwidth	
	Layer 2 Quick Test	
	Asymmetrical tests	
	Throughput test	
	JDSU zeroing-in method	
	Throughput test results	
	Pass/fail threshold	233
	Latency (RTD) test	
	About the latency test	
	Pass/fail threshold	
	Packet Jitter test	234
	About the Packet Jitter test	234
	Packet Jitter test results	234
	Pass/fail threshold	234
	About the System Recovery test	234
	About the System Recovery test	235
	System Recovery test results	235
	Frame Loss test	235
	About the frame loss test	235
	Frame Loss test results	
	Back to Back Frames test (Burst test)	235
	About the Back to Back Frames test	235
	Back to Back test results	236
	Optimizing the test time	236
	Importing and exporting RFC config files	
	Configuring the Enhanced RFC 2544 or Fibre Channel tests	
	Specifying the external test settings	
	Setting Connection parameters	
	Configuration methods	238

	Test selection	
	Running Enhanced RFC 2544 and FC tests	
	SAMComplete	
	Initiating the SAMComplete Test	
	Configuring SAMComplete test settings	
	Choosing SAMComplete tests	
	Running SAMComplete tests	
	Automated VLAN tests	
	Automated FTP Throughput tests	
	Automated HTTP Throughput tests	
	Automated TCP Throughput tests	
	TrueSpeed Test	
	About the test steps	
	Configuring the TrueSpeed test	
	Running the TrueSpeed test	
	Testing using TAM automation	
	Before testing	
	Connecting to the management network	
	Connecting to the treat network	
	Setting up a TAM test	
	Saving automated test report data	
	ouving automated test report data	202
Chapter 11	Test Results	283
	About test results	284
	Summary Status results	284
	CPRI/OBSAI test results	
	CPRI and OBSAI LEDs	285
	Interface/Signal results	
	CPRI/OBSAI Error Stats	
	CPRI/OBSAI Counts results	
	CPRI L1 Inband Protocol results	
	OBSAI Status Results	
	CPRI/OBSAI Payload BERT results	
	Ethernet, Fibre Channel, IP, and TCP/UDP results	
	Ethernet, Fibre Channel, IP, and TCP/UDP, LEDs	
	Cable Diagnostic results	
	MDI or MDIX Status result	
	Fault Type result	
	Distance (m) result	
	Skew (ns) result	
	Polarity result	
	Pair result	
	SLA/KPI	
	Interface results	
	L2 Link Stats results	
	L2 Link Counts results	
	L2 Filter Stats results	
	L2 Filter Counts results	
	J-Proof (transparency) results	
	CDMA Receiver Status results	308
	CDMA Receiver Status results	308
	CDMA Receiver Status results	308 308 309
	CDMA Receiver Status results CDMA/GPS Receiver Log Service OAM results L-OAM Modes results	308 308 309 310
	CDMA Receiver Status results	308 308 309 310

	L-OAM Error History results	
	L3 Link Stats results	
	L3 Link Counts results	
	L3 Filter Stats results	313
	L3 Filter Counts results	314
	L3/IP Config Status results	315
	Ping results	316
	Traceroute results	
	Error Stats results	
	Error Stats (Layer 1 BERT)	
	Error Stats (Layer 2 Traffic)	
	Error Stats (Layer 3 Traffic)	
	Capture results	
	Sync Status Messages	
	AutoNeg Status results	
	Login Status results	
	Implicit or Explicit (E-Port) login	
	Explicit (Fabric/N-Port) login	
	PTP Link Counts results	
	PTP Link Stats results	
	PTP Graphs	
	L4 Link Stats results	
	Detailed L4 Stats	
	L4 Link Counts results	
	L4 Filter Stats results	
	L4 Filter Counts results	
	J-Profiler results	
	Graphical results	
	Disabling automatic graph generation	
	Histogram results	
	Event Log results	
	Time test results	332
Chapter 12	Troubleshooting	333
	Before testing	
	The test application I need is not available	
	I am receiving unexpected errors when running optical app	
	334	
	Resolution	
	Performing tests	
	Optical Overload Protection message	
	Inconsistent test results	
	Result values are blank	
	Unit on far end will not loop up	
	A receiving instrument is showing many bit errors	
	RFC 2544 button does not appear	335
	I am transmitting layer 2 Ethernet traffic with OAM frames at	t 10 Mbps,
	but no frames are transmitted or received	335
	Upgrades and options	335
	How do I upgrade my instrument?	
	How do I install test options?	
	·	

Appendix A	GPS Option for Timing Verification and Analysis				
	GPS and Precision Timing	338			
	Use of GPS Hardware in Testing				
	GPS Option Hardware and Software GPS Option List of Contents Outputs/Connections. One-Way Delay Connections.	338 338 339			
			Glossary		341
			Index		349

About this Manual

This prefix explains how to use this manual. Topics discussed include the following:

- "Purpose and scope" on page xvi
- "Assumptions" on page xvi
- "Terminology" on page xvi
- "Ethernet, IP, and TCP/UDP Testing Manual" on page xvii
- "Conventions" on page xvii
- "Safety and compliance information" on page xviii
- "Technical assistance" on page xix

Purpose and scope

The purpose of this manual is to help you successfully use the Ethernet, IP, and TCP/IP test capabilities of the T-BERD/MTS 5800.

This manual includes task-based instructions that describe how to configure, use, and troubleshoot the general functions of your instrument.

Assumptions

This manual is intended for novice, intermediate, and experienced users who want to use the T-BERD/MTS 5800 effectively and efficiently. We are assuming that you have basic computer experience and are familiar with basic telecommunication concepts, terminology, and safety.

Terminology

The T-BERD 5800 is branded as the MTS-5800 in Europe, and it is interchangeably referred to as the T-BERD 5800, MTS 5800, MTS-5800, MTS-5800 and Media Test Set 5800 throughout supporting documentation.

The following terms have a specific meaning when they are used in this manual:

- T-BERD / MTS 5800—The Handheld Network Test Family of products (may be T-BERD/MTS 5802, 5812P, and so on).
- OC-n—Used to refer to each of the optical SONET rates supported by the instrument (OC-3, OC-12, OC-48, and OC-192), where "n" represents the user-selected line rate.
- STM-n—Used to refer to each of the optical SDH rates supported by the instrument (STM-1, STM-4, STM-16, and STM-64), where "n" represents the user-selected line rate.
- STS-1—Used to refer to the electrical equivalent of OC-1 (51.84 Mbps) supported by the instrument.
- STM-1e—Used to refer to the electrical equivalent of STM-1 (155.52 Mbps) supported by the T-BERD/MTS 5800.
- 10/100/1000 Ethernet—Used to represent 10/100/1000 Mbps Ethernet.
- 1GigE—Used to represent 1 Gigabit Ethernet.
- 10GigE—Used to represent 10 Gigabit Ethernet.
- JDSU Ethernet test set—A test set marketed by JDSU and designed to transmit an Acterna Test Packet (ATP) payload. ATP packets carry a time stamp used to calculate a variety of test results. The T-BERD/MTS 5800, FST-2802 TestPad, the SmartClass Ethernet tester, the HST with an Ethernet SIM, the T-BERD/MTS 8000 Transport Module, and the MSAM can all be configured to transmit and analyze ATP payloads, and can be used in end-to-end and loopback configurations during testing.
- SFP—Small form-factor pluggable module. Used throughout this manual to represent pluggable optical modules.
- XFP—10 Gigabit small form-factor pluggable module. Used throughout this manual to represent pluggable optical modules used to connect to the family of 10 Gbps circuits (ranging from 9.95 Gbps to 11.3 Gbps).

Ethernet, IP, and TCP/UDP Testing Manual

This is the Ethernet, IP, and, TCP/UDP testing manual for the MT-BERD/MTS 5800. The manual is application-oriented and contains information about using these instruments to test service carried on each of the listed networks. It includes an overview of testing features, instructions for using the instruments to generate and transmit traffic over a circuit, and detailed test result descriptions. This manual also provides contact information for JDSU's Technical Assistance Center (TAC).

Use this manual in conjunction with the following manuals:

- The PDH, SONET, and SDH Testing Manual provides detailed instructions for testing on each of the listed networks.
- The Getting Started Manual provides basic instructions for setting up the T-BERD/MTS 5800, instrument specifications, and contact information for JDSU's Technical Assistance Center (TAC).
- Help. The topics addressed in the testing manuals are also available on the T-BERD/MTS 5800 in an HTML format.

Conventions

This manual uses conventions and symbols, as described in the following tables.

Table 1 Typographical conventions

Description	Example
User interface actions and buttons or switches you have to press appear in this typeface.	Press the OK key.
Code and output messages appear in this typeface.	All results okay
Text you must type exactly as shown appears in this typeface.	Type: a:\set.exe in the dialog box.
Variables appear in this <i>typeface</i> .	Type the new hostname .
Book references appear in this typeface.	Refer to Newton's Telecom Dictionary

Table 2 Keyboard and menu conventions

Description	Example
A plus sign +indicates simultaneous keystrokes.	Press Ctrl+s
A comma indicates consecutive key strokes.	Press Alt+f,s
A slanted bracket indicates choosing a submenu from menu.	On the menu bar, click Start > Program Files.

Table 3

Symbol conventions

This symbol represents a general hazard.

This symbol represents hazardous voltages.

This symbol represents a risk of explosion.

This symbol represents a Note indicating related information or tip.

This symbol, located on the equipment, battery, or its packaging indicates that the equipment or battery must not be disposed of in a land-fill site or as municipal waste, and should be disposed of according to your national regulations.

Table 4

Safety definitions

WARNING

Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION

Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

Safety and compliance information

Safety and compliance information for the instrument are provided in printed form and ship with your instrument.

Technical assistance

Table 5 lists contact information for technical assistance. For the latest TAC information, go to www.jdsu.com or contact your local sales office for assistance. Contact information for regional sales headquarters is listed on the back cover of this manual.

Table 5 Technical assistance centers

Region	Phone Number	
Americas	1-866-ACTERNA (option #2) 301-353-1550	(1-866-228-3762, option #2) tac@jdsu.com
Europe, Africa, and Mid-East	+49 (0) 7121 86 1345 (JDSU Germany)	hotline.europe@jdsu.com
Asia and the Pacific	+852 2892 0990 (Hong Kong)	
	+86 10 6655 5988 (Beijing-China)	

During off-hours, you can request assistance by doing one of the following: leave a voice mail message at the Technical Assistance number, e-mail the North American Technical Assistance Center, tac@jdsu.com, or submit your question using our online Technical Assistance Request form at www.jdsu.com.

About this Manual Technical assistance

Basic Testing

This chapter explains basic testing concepts and procedures common to each Ethernet, IP, and TCP/UDP test. Detailed information about concepts and procedures shared by all supported test applications are provided in the Getting Started manual that shipped with your instrument.

Topics discussed in this chapter include the following:

- "Step 1: Selecting a test application" on page 2
- "Step 2: Configuring a test" on page 2
- "Step 3: Connecting the instrument to the circuit" on page 3
- "Step 4: Starting the test" on page 3
- "Step 5: Viewing test results" on page 4
- "Running multiple tests" on page 5

Step 1: Selecting a test application

The Test menu on the Main screen lists each of the available test applications.

If you have a dual port chassis, by default, the first application you select will be for port 1 (P1).

To select an application

- 1 Select **Test**. The Test menu appears.
- **2** Select the technology (for example, Ethernet), signal, payload, and test mode for your test application.
 - The instrument displays a message asking you to wait while it loads the application.
- **3** Wait for the Main screen to appear, and then proceed to "Step 2: Configuring a test" on page 2.

The test application is selected.

NOTE:

Only the applications for currently inserted SFPs will appear on the Test menu. For example, if you do not have a 5800 chassis that supports PDH you will not see selectable test options for PDH.

Step 2: Configuring a test

Before you configure a test, be certain to complete the information that you want to include when you generate reports of your test results. For details, refer to the Getting Started manual.

Configuring a test involves displaying the setup screens, specifying test settings, and optionally saving the test setup. Key settings are also available on the Main screen, on the Quick Config tabs. Changing key settings while running a test (for example, changing the pattern transmitted) triggers an automatic restart of the test.

To display the setup screens

- 1 Using the Test menu, select a test application (see "Step 1: Selecting a test application" on page 2).
- 2 Select the **Setup** soft key.
 - A setup screen with a series of tabs appears. The tabs displayed vary based on the test application you selected.
- 3 To navigate to a different setup screen, select the corresponding tab at the top of the screen. For example, to display the Traffic setup screen, select the Traffic tab.

Step 3: Connecting the instrument to the circuit

For detailed instructions on connecting your instrument to the circuit, refer to the Getting Started Manual.

When connecting the unit to optical circuits, bear in mind that applied power must not exceed the power level specified on the panel for each optical connector.

Step 4: Starting the test

After you configure a test, connect the unit to the circuit, and, if appropriate, turn the laser ON.

- If you are testing an optical circuit, and then actively Start Traffic (using the action button).
- If you are running an Ethernet application, and you would like your unit to transmit traffic automatically, you can enable the automatic traffic generation feature. For details, see "Enabling automatic traffic transmission" on page 32 in Chapter 4 "Ethernet and IP Testing".
- When a test is configured to establish a connection to a remote unit, the connection process queries the remote unit for its software version. If the version level of the remote and local unit are different, a notice will be displayed encouraging the user to update the older unit to avoid incompatibility issues and to achieve optimal performance. See "Setting up the Instrument" in the Getting Started Manual that shipped with this unit.

NOTE: Temperature stabilized lasers

When testing 10 Gigabit optical circuits, some lasers (particularly 1550 nm lasers) are temperature stabilized; therefore, they need to reach a certain temperature before you can use them to transmit a signal. This is expected behavior, and does not indicate that there is something wrong with the laser or test instrument.

It typically takes up to one minute for the temperature to stabilize. If you have turned the laser on, but no signal is present on the receiving instrument or device, simply wait for one minute.

After you start a test, use the buttons at the bottom of the screen to perform actions such as turning the laser on and off, starting and stopping traffic, starting and stopping a local loop back, and inserting errors, anomalies, alarms, or defects. Table 6 lists some common Action buttons.

Table 6 Action buttons

Button	Action
Laser On/Off ¹	Turns the laser on or off when testing optical rates.
Insert Error/Anomaly	Inserts an error or anomaly into the transmitted traffic.
Insert Alarm/Defect	Inserts an alarm or defect into the transmitted traffic.
Start Traffic/Stop Traffic	Starts or stops transmission of traffic over the circuit.

1. You can optionally configure optical standard Ethernet applications to automatically transmit traffic after you turn the laser ON.

Step 5: Viewing test results

Test results appear in the Results Windows of the Main screen.

Setting the result group and category

To set the result group and category

- 1 Using the Test menu, select a test application see "Step 1: Selecting a test application" on page 2), and then configure your test (see "Step 2: Configuring a test" on page 2).
- 2 Select the **Results** soft key to return to the Main screen.
- 3 Connect your instrument to the circuit (see "Step 3: Connecting the instrument to the circuit" on page 3).
- 4 If you are testing an optical interface, select the **Laser** button.
- 5 If you selected an Ethernet or SONET/SDH test application, select the Start Traffic button to start generating and analyzing traffic.
 Results appear in the Results Windows.
- **6** Optional. Insert errors or anomalies into the traffic stream, or use the Action buttons to perform other actions. These buttons only appear if applicable to your test application.
- 7 Use the Group and Category buttons to specify the type of results you want to observe. Figure 1 illustrates buttons for a standard Ethernet application.

Figure 1 Result Group and Category buttons

Results for the category you selected appear in the result window.

8 Optional. To observe results for a different group or category in another result window, press the buttons at the top of the window to specify the group and category.

For descriptions of each result, refer to Chapter 11 "Test Results".

If you want to provide a screen shot of key test results, on the Main screen, select **Tools > Capture Screenshot**. A screen shot will be captured and stored as a JPG file in the /acterna/user/disk/bert/images folder. You can include the screen shot when you create reports.

Additional test result information

For detailed information on the following topics, refer to the Getting Started manual that shipped with your instrument or upgrade.

- Expanding and collapsing result measurements
- Changing the result layout
- Using the entire screen for results
- About histogram results
- Viewing a histogram
- About the Event log
- About result graphs
- Clearing History results
- Creating and maintaining Custom result groups

For descriptions of each result, refer to Chapter 11 "Test Results".

Running multiple tests

You can significantly reduce your testing time by terminating traffic over multiple circuits simultaneously.

For example, if your instrument is configured and optioned to do so, you can transmit traffic from the XFP and SFPs to a network element and then loop the traffic back to your unit to analyze the signals to verify that the network element is operating correctly.

In addition, you can display two test result windows side-by-side using the Dual Test View button.

For details, refer to the Getting Started manual that shipped with your instrument or upgrade.

Chapter 1 Basic Testing Running multiple tests

3.072G Optical Testing

2

This chapter provides information on testing 3.072G Optical services using the T-BERD/MTS 5800. Topics discussed in this chapter include the following:

- "About 3.072G Optical testing" on page 8
- "BER Testing 3.072G Optical Layer 1" on page 8
- "Monitoring 3.072G Optical Layer 1" on page 9

About 3.072G Optical testing

The 3.072G Optical test is used to validate that the underlying dark fiber/ DWDM network is configured correctly to support 3.072G protocol without errors.

If your instrument is equipped with the option, it supports both 3.072G Optical Terminate and Monitor modes.

BER Testing 3.072G Optical Layer 1

To BER test 3.072G Optical Layer1

- 1 Using the Test Menu, select the 3.072G Optical Layer 1 BERT Terminate application.
- 2 To specify the BER pattern, do the following:
 - a Select the **Setup** soft key, and then the Pattern tab.
 - **b** Select a pattern.

Pattern	Description
2^23-1 ANSI	Selects the 2 ²³ -1 pseudorandom pattern, which generates a maximum of 22 sequential 0s and 23 sequential 1s. Usually used to simulate live data for DS3 and SONET circuits.
2^23-1 Inv ANSI	Selects the inverted 2 ²³ -1 pseudorandom pattern, which generates a maximum of 22 sequential 1s and 23 sequential 0s. Usually used to simulate live data for DS3 and SONET circuits.
Delay	2 ²³ -1 PRBS with multi-Bit Error Insertion for Latency Measurement. This is an unframed Layer 1 Pattern. This pattern delivers energy across the entire frequency spectrum delivering a good basic Bit Error Test for the optical transmission line. The periodic insertion of multiple bit errors permit a high-accuracy measurement of timing in the 100s of nanoseconds range.

To measure round trip delay, use the **Delay** pattern. NOTE: There must be a loop at the far end (hard cable/fiber loop or far end test set in Mon application with Rx = Tx selected) to measure round trip delay.

- **c** Specify whether to link the Rx pattern to the Tx pattern.
- **d** If you did *not* link the Rx pattern to the Tx pattern, specify the **Rx** pattern.
- e Press Results to return to the Main screen.
- 3 Connect the instrument to the circuit.
- 4 Select the Laser button.
- **5** Verify that the green Signal LED is illuminated.

- **6** Observe the test results in the following categories:
 - Interface Signal
 - BERT Error Stats, such as Bit Error Rate and Error Free Seconds if using typical BERT patterns, or if using the Delay pattern, Round Trip Delay.
- 3.072G Optical Layer 1 BERT is complete

Monitoring 3.072G Optical Layer 1

To monitor 3.072G Optical Layer1

- 1 Using the Test Menu, select the 3.072G Optical Layer 1 BERT Monitor/ Thru application.
- 2 To specify the BER pattern, do the following:
 - **a** Select the **Setup** soft key, and then the Pattern tab.
 - b Specify the Rx Pattern.To monitor round trip delay, use the Delay pattern.

The Rx Pattern selection specifies which pattern to analyze, it does not change the transmit data from the terminating unit.

- c Press Results to return to the Main screen.
- 3 Connect the instrument to the circuit.
- 4 Select the Laser button.
- 5 Verify that the green Signal LED is illuminated.
- 6 Press the Restart soft key.
- 7 Observe the test results in the following categories:
 - Interface Signal
 - BERT Error Stats, such as Bit Error Rate and Error Free Seconds if using typical BERT patterns, or if using the Delay pattern, Round Trip Delay.

You are monitoring 3.072G Optical layer 1.

CPRI/OBSAI Testing

3

This chapter provides information on testing CPRI services using the MSAM. Topics discussed in this chapter include the following:

- "About CPRI/OBSAI testing" on page 12
- "Layer 1 BER CPRI or OBSAI Testing" on page 12
- "Layer 2 CPRI testing" on page 15
- "Layer 2 OBSAI testing" on page 16
- "Inserting errors" on page 17
- "Monitoring CPRI or OBSAI layer 1" on page 17

About CPRI/OBSAI testing

Common Public Radio Interface (CPRI) protocol is used on LTE and 3G/4G wireless network deployments to implement a more cost effective distributive wireless base station architecture. CPRI is the communication protocol used to synchronize, control, and transport data between the radio controller and remote radio heads. The CPRI test is used to validate that the underlying dark fiber/DWDM network is configured correctly for these new rates and meet CPRI service requirements.

Open Base Station Architecture Initiative Reference Point 3 (OBSAI RP3) refers to the interface between the baseband and RF components within a cellular base station. The OBSAI test is used to verify the CWDM links between the Central Office and the base station.

CPRI Layer 2 testing enables field technicians to verify that fiber installation is correctly performed and CPRI Link is functional before the Radio Equipment Controller at the central office is installed and connected to the overall system.

Layer 1 BER CPRI or OBSAI Testing

If your instrument is optioned to do so, you can BERT over CPRI or OBSAI.

To BER test CPRI or OBSAI

1 Using the Test Menu, select the CPRI or OBSAI Layer 1 BERT Terminate application.

Protocol	Frequency	Layer 1 BERT Applications
CPRI	614.4M	P1 Terminate P2 Terminate
	1228.8M	P1 Terminate P2 Terminate
	2457.6M	P1 Terminate P2 Terminate
	3072.0M	P1 Terminate P2 Terminate
	9830.4M	P1 Terminate P2 Terminate
OBSAI 768M 1536M ¹ 3072.0M	768M	P1 Terminate P2 Terminate
	1536M ¹	P1 Terminate P2 Terminate
	3072.0M	P1 Terminate P2 Terminate

- 2 To specify the BER pattern, do the following:
 - a Select the **Setup** soft key, and then the Pattern tab.

b Select a pattern.

Pattern	Description	
2^23-1 ANSI	Selects the 2 ²³ -1 pseudorandom pattern, which generates a maximum of 22 sequential 0s and 23 sequential 1s. Usually used to simulate live data for DS3 and SONET circuits.	
2^23-1 Inv ANSI	Selects the inverted 2 ²³ -1 pseudorandom pattern, which generates a maximum of 22 sequential 1s and 23 sequential 0s. Usually used to simulate live data for DS3 and SONET circuits.	
Delay	2 ²³ -1 PRBS with multi-Bit Error Insertion for Latency Measurement. This is an unframed Layer 1 Pattern. This pattern delivers energy across the entire frequency spectrum delivering a good basic Bit Error Test for the optical transmission line. The periodic insertion of multiple bit errors permit a high-accuracy measurement of timing in the 100s of nanoseconds range.	
Test Patterns	Includes: - D6.6 D25.6 - 2^23-1 ANSI - 2^23-1 Inv ANSI - Delay - 2^31-1 (only available for 9.8G test) - 2^31-1 Inv (only available for 9.8G test)	

These patterns are formatted using the 8B/10B symbol framing format. This allows these patterns to be passed by network elements that require basic synchronization messages as built into 8B/10B framing. These patterns are therefore intended to confirm the ability of the Physical Coding Sub-layer (PCS) of equipment that implements 8B/10B to properly synchronize to another element under specific conditions.

Figure 2 through Figure 4 show the details of the specific 8B/10B test patterns for CPRI and OBSAI used to verify the correct operation of the RF/Baseband interface. The Pseudo-Random Bit Sequence (PRBS) will be inserted as shown in Figure 4 on page 14.

Figure 2 Test pattern (D6.6 D25.6) frame for CPRI

Figure 3 Test pattern (D6.6 D25.6) frames for OBSAI

Figure 4 Test pattern (PRBS) frames for CPRI

To measure round trip delay, use the **Delay** pattern. NOTE: There must be a loop at the far end (hard cable/fiber loop or far end test set in Mon application with Rx = Tx selected) to measure round trip delay.

- **c** Specify whether to link the Rx pattern to the Tx pattern.
- **d** Select the **Tx Pattern.** If you did *not* link the Rx pattern to the Tx pattern, also specify the **Rx pattern**.
- **e** Select the **Payload Analysis** checkbox if you'd like to see pattern sync, bit errors, etc. reported in the Results.
- f Press Results to return to the Main screen.
- 3 Connect the module to the circuit. Select either SFP1 or SFP2.
- 4 If you are testing an optical interface, select the **Laser** button.
- 5 If the Tx Frequency needs to be offset, select the Actions tab at the bottom of the page and then select the Offset Tx Freq button. This will activate the available offset frequency options. Select the desired offset.
- 6 To insert errors into the transmission, select the Error tab at the bottom of the page and then select from the available Error Types, Insertion Types and insertion Rates. Press the Insert Error button to initiate error insertion.
- 7 Press the Start BERT Pattern action button to start inserting the BERT pattern.

This button appears when using the typical BERT patterns; it does not apply if you are using the Delay pattern.

- 8 Verify that the green Signal LED is illuminated.
- **9** Observe the test results in the following categories:
 - LED Sync Acquisition, Frame Sync and L1 Pattern Sync (Payload Analysis enabled)
 - Interface Signal
 - BERT Error Stats- pertaining to Code Violations, Frame Sync, Pattern Sync, Bit Errors, and Error Free durations, if using typical BERT patterns; if using the Delay pattern, Round Trip Delay
 - BERT Error Counts- pertaining to Rx and Tx Code Word and Frame Counts. Also Rx K30.7 Word Count.

CPRI/OBSAI layer 1 BERT is complete.

Layer 2 CPRI testing

If your instrument is optioned to do so, you can set Overhead Bytes, configure a payload and perform BER testing (with optional alarm insertion) of your CPRI circuit.

To configure Layer 2 CPRI testing

1 Using the Test Menu, select a CPRI Layer 2 BERT Terminate application.

Protocol	Frequency	Applications
CPRI	2457.6M	Layer 2 BERT Terminate
	3072.0M	Layer 2 BERT Terminate
	6.14.4M	Layer 2 BERT Terminate
	1228.8M	Layer 2 BERT Terminate

- 2 Select the **Setup** soft key, and then the CPRI tab.
 - a Define the Port Type and Start-Up Sequence.
 - **b** If the Start-Up Sequence is Bypass, specify the Protocol version.
 - **c** Specify the Control and Management parameters, if necessary.
 - HDLC rate (or No HDLC).
 - Whether the Ethernet Channel is enabled.
 - If the Ethernet Channel is enabled, enter the Ethernet Subchannel Number.
- 3 Select the Pattern tab.
 - a Select a Pattern Mode.
 - **b** Select the desired pattern from the list of available patterns.
- 4 If service disruption detection is desired, select the **Service Disruption** tab and click the Enable checkbox. Define the parameters to be detected from the available selections.

- 5 If a timed or delayed start test is required, select the **Timed Test** tab and specify the desired start times and duration.
- 6 Select the **Results** soft key to return to the Main screen.
- 7 Select the Laser Tab at the bottom of the screen and click the Laser On button.
- 8 Select the CPRI result group and then choose a category to view:
 - Error Stats
 - Counts
 - L1 Inband Protocol

You are testing CPRI layer 2.

Inserting alarms

You can insert alarms into a configured Layer 2 CPRI signal.

To insert alarms

- 1 Verify the laser is active (Laser button is yellow).
- 2 Select an alarm type (R-LOS, R-LOF, RAI, SDI).
- 3 Press the Alarm Insert button.

The module inserts an alarm and the button turns yellow.

Test results associated with the alarm or defect appear in the Status result category.

Layer 2 OBSAI testing

If the instrument is optioned to do so, the Port Type, Enable LOS, Force Tx Idle and define the RP3 address and Type parameters can be specified in Layer 2 OBSAI applications.

To configure Layer 2 CPRI testing

1 Using the Test Menu, select a OBSAI Layer 2 BERT Terminate application.

Protocol	Frequency	Applications
OBSAI	768.0M	Layer 2 BERT Terminate
	1536.0M	Layer 2 BERT Terminate
	3072.0M	Layer 2 BERT Terminate
	6144.0M	Layer 2 BERT Terminate

- 2 Select the **Setup** soft key, and then the OBSAI tab.
 - a In the Tx box, specify the Port Type, LOS Enable, Force Tx Idle, RP3 Address, and RP3 Type.
 - **b** In the Rx box, specify the **RP3 Address** and **RP3 Type**.
- 3 Select the Pattern tab.
 - a Select a Pattern Mode.
 - **b** Select the desired pattern from the list of available patterns.

- 4 If service disruption detection is desired, select the **Service Disruption** tab and click the Enable checkbox. Define the parameters to be detected from the available selections.
- **5** If a timed or delayed start test is required, select the **Timed Test** tab and specify the desired start times and duration.
- 6 Select the **Results** soft key to return to the Main screen.
- 7 Select the Laser Tab at the bottom of the screen and click the Laser On button.
- 8 Select the CPRI result group and then choose a category to view:
 - Error Stats
 - Counts
 - L1 Inband Protocol

You are testing CPRI layer 2.

Inserting errors

Action buttons on the Main screen allow you to insert errors into the CPRI signal. If you turn on a particular error insertion rate, the error insertion continues even after you restart a test or change the test configuration.

To insert errors

- 1 If you are inserting errors, select one of the following error types:
 - Code
 - K30.7
 - BIT/TSE
- 2 Do the following:
 - Specify the Insertion Style (Single, or Rate).
 - If you specified Rate, select a rate.
- 3 Press the Error Insert button.

Error or pause frame insertion starts. If you are inserting errors at a particular rate, the associated button turns yellow. To stop insertion, press the corresponding button again. Error insertion stops, and the associated button turns gray.

Monitoring CPRI or OBSAI layer 1

If your instrument is optioned to do so, you can monitor CPRI or layer 1 OBSAI links.

To monitor CPRI or layer1 OBSAI

1 Using the Test Menu, select a CPRI or OBSAI BERT Monitor/Thru application.

Protocol	Frequency	Mon/Thru Applications
CPRI Layer 1	614.4M	P1 Mon/Thru P2 Mon/Thru
	1228.8M	P1 Mon/Thru P2 Mon/Thru
	2457.6M	P1 Mon/Thru P2 Mon/Thru
	3072.0M	P1 Mon/Thru P2 Mon/Thru
	9830.4M	P1 Mon/Thru P2 Mon/Thru
CPRI Layer2	614.4M	Mon/Thru
	1228.8M	Mon/Thru
	2457.6M	Mon/Thru
	3072.0M	Mon/Thru
OBSAI Layer 1	768M	P1 Mon/Thru P2 Mon/Thru
	1536M	P1 Mon/Thru P2 Mon/Thru
	3072.0M	P1 Mon/Thru P2 Mon/Thru
DBSAI Layer 2	768M	Mon/Thru
	1536M	Mon/Thru
	3072.0M	Mon/Thru
	6144.0M	Mon/Thru

- 2 To specify the BER pattern select the **Setup** soft key, and then the **Pattern** tab.
 - For Layer 1 CPRI/OBSAI -Select the Payload Analysis checkbox if it is desired to check for BERT pattern errors.
 - This will cause pattern sync, bit errors etc. to be reported in the results.
 - For Layer 2 CPRI/OBSAI Select the Pattern tab.
 - Select the Pattern Mode desired.
 - Select the desired Pattern from the drop-down list.
- 3 For Layer 2 OBSAI To specify the OBSAI Rx parameters, select the OBSAI tab.
 - Select the RP3 address of the OBSAI receiver.
 - Select the RP3 type from the drop-down list.

- **4** For Layer 2 CPRI/OBSAI -If service disruption detection is desired, select the **Service Disruption** tab.
 - Click the Enable checkbox.
 - Define the Separation Time and Threshold Time parameters by entering the desired values.
 - Click the Event triggers tab.
- **5** Click the events on the tabs for which service disruption notifications are desired. Press **Results** to return to the Main screen.
- 6 Connect the module to the circuit. If necessary, select either SFP1 or SFP2.
- 7 Select the Laser button.
- 8 Verify that the green Signal LED is illuminated.
- **9** Press the **Restart** soft key.

You are monitoring CPRI or OBSAI.

Ethernet and IP Testing

4

This chapter provides information on testing Ethernet and IP services using the T-BERD/MTS 5800. Topics discussed in this chapter include the following:

- "About Ethernet and IP testing" on page 22
- "Cable Diagnostics" on page 30
- "Adjusting the frequency of transmitted optical signals" on page 31
- "Enabling automatic traffic transmission" on page 32
- "Discovering another JDSU test instrument using J-Connect" on page 33
- "Protocol Analysis" on page 37
- "Layer 1 BER testing" on page 38
- "Layer 2 testing" on page 40
- "Layer 3 testing" on page 73
- "Capturing packets for analysis" on page 87
- "Loopback testing" on page 99
- "Inserting errors or pause frames" on page 99
- "Inserting alarms or defects" on page 100
- "Measuring round trip delay or packet jitter" on page 101
- "Measuring one way delay" on page 101
- "Measuring service disruption time" on page 107
- "OAM service and link layer testing" on page 108
- "MAC-in-MAC testing" on page 114
- "Synchronous Ethernet testing" on page 122
- "Transmitting and analyzing PTP/1588 traffic" on page 122
- "Discovering traffic using J-Profiler" on page 125

About Ethernet and IP testing

If your instrument is configured and optioned to do so, you can use it to provision Ethernet and IP service, verify end-to-end connectivity, and analyze link performance by simulating different traffic conditions.

Features and capabilities

Features and capabilities include the following when testing Ethernet or IP service:

- 10/100/1000, 1 Gigabit Ethernet, 10 Gigabit LAN, and 10 Gigabit WAN testing—Testing on each of theses circuits is supported.
- JDSU Discovery—You can automatically detect other JDSU test equipment on the network, and determine their services and capabilities. For details, see "Discovering another JDSU test instrument using J-Connect" on page 33.
- Cable diagnostics—You can use the T-BERD/MTS 5800 to examine the state of the cables used to transmit 10/100/1000 electrical signals before you begin testing. For details, see "Cable Diagnostics" on page 30.
- Automatic traffic transmission—You can optionally set up optical Ethernet, IP, and TCP/UDP Traffic, Multiple Streams, and Triple Play applications to generate and transmit traffic automatically whenever you turn the laser on.
- BER testing—You can verify circuit performance by sending BERT patterns over switched (layer 2) and unswitched (layer 1) networks. You can also configure ATP payloads carrying a BERT pattern.
- Multiple source MAC addresses—When transmitting a single stream of Layer 2 traffic, you can simulate traffic from multiple sources by assigning a range of MAC addresses to be carried in the frames transmitted in the stream.
- Layer 2 transparency testing—You can transmit and analyze layer 2 traffic with CDP, VTP, STP, and R/STP headers to verify that a circuit can support a variety of control protocols irrespective of the transport method. For details, see "Using J-Proof to verify layer 2 transparency" on page 69.
- Automated VLAN testing—An automated VLAN test is available that tests a range of VLANs by transmitting and looping back frames for each VLAN in the range for a user-specified test period, and then comparing the number of frames transmitted to the number received. For details, see "Automated VLAN tests" on page 263.
- Layer 3 testing—You can perform end to end tests to verify throughput.
 You can also:
 - Transmit packets and determine if any are lost when looped back to your instrument.
 - Filter traffic using layer 3 criteria.
 - Measure round trip delay.
 - Send ping requests and respond to ping requests from another Ethernet device to verify connectivity.
 - Record and observe the route of traffic through the network using the Traceroute application.
 - Insert IP checksum errors into the traffic stream.
 - Insert Acterna payload errors into the traffic stream.

- PPPoE support—You can configure your unit to emulate a PPPoE client or server, login to a PPP peer to establish a PPPoE session, and then transmit IPv4 packets over an Ethernet circuit for analysis. For details, see "Specifying L3 interface settings" on page 74 and "Specifying PPPoE settings" on page 75.
- IPv6 support—If you purchased the IPv6 Traffic option, you can transmit and analyze IPv6 traffic using the terminate and monitor/thru applications.
 When configuring your test, you can specify the required addresses manually, or you can use stateless or stateful auto-configuration to assign addresses for you.
- Packet capture and analysis—If your instrument is configured and optioned to do so, you can use it to capture transmitted and received data, save it on the instrument or to a USB key, and then either send the data to another technician for analysis, or analyze it yourself using the Wireshark® protocol analyzer (provided on the instrument). For details, see "Capturing packets for analysis" on page 87.
- MPLS and VPLS testing—If you purchase the MPLS/VPLS test option, you can configure your unit to generate, transmit, and analyze MPLS and VPLS encapsulated frames when testing and qualifying core and metro networks. For details, see "Configuring MPLS over Ethernet tests" on page 28 and "Configuring Ethernet VPLS tests" on page 27.
- Q-in-Q testing—You can configure, transmit, and analyze traffic carrying SVLAN and CVLAN tags per IEEE 802.1ad to verify that your network can support and prioritize traffic for multiple customers without conflicts. You can also specify a user-defined TPID for the service provider when transmitting and filtering Q-in-Q encapsulated traffic. For details, see "Configuring Q-in-Q traffic" on page 48.
- MiM testing—If you purchase the MiM testing option, you can transmit and analyze MAC-in-MAC Ethernet traffic over a PBB (Provider Backbone Bridged) network to verify end-to-end connectivity, and analyze link performance. For details, see "MAC-in-MAC testing" on page 114.
- Link and service layer OAM testing—OAM messages are supported, enabling you to identify trunk problems so you can initiate a switch to a protection path. When testing Ethernet First Mile OAM communications, you can loop back an adjacent node or Ethernet demarcation device (EDD), and then exchange messages with the node or device to verify that auto-discovery and error notification are functioning properly. For details, see "OAM service and link layer testing" on page 108.
- Test Access Management (TAM)—If your instrument is configured and optioned to do so, you can now use it to remotely log into and provision network elements such as switches and routers from a Mobility Switching Center (MSC). You can also use your instrument to emulate a router on the network end of the Ethernet Transport Service (ETS), run an RFC 2554 script to put a Network Interface Device (NID) in loop back mode, transmit traffic, then analyze looped back traffic to determine link characteristics such as throughput and latency. For details, see "The TrueSpeed test has been run." on page 278 of Chapter 10 "Automated Testing".
- Stacked VLAN—You can configure, transmit, and analyze L2 traffic carrying SVLAN and CVLAN tags per IEEE 802.1ad to verify that your network can support and prioritize traffic for multiple customers without conflicts. You can also specify a user-defined TPID for the service provider when transmitting and filtering stacked VLAN encapsulated traffic. For details, see "Configuring stacked VLAN traffic" on page 48.

- Trigger support. The instrument supports packet capture based on a triggering event. For details, see "Capturing packets based on a trigger" on page 91.
- Filter on byte pattern. The instrument supports filtering on a 16-byte pattern. For details, see "Filtering traffic using byte pattern criteria" on page 56.
- Sync-E timing- If configured and optioned to do so, the instrument can provide physical layer timing transport required to guarantee frequency distribution to the extent necessary for encapsulated signals to meet network performance requirements. Transmit capability is available on 100M/1GE/10GE Optical all layer applications except J-Profiler, IPTV, VoIP, TOE, L1 BERT and thru modes.

Understanding the graphical user interface

When you configure your instrument for testing, graphical displays of Ethernet frames and IP packets are provided on the setup tabs for the application you selected. You can specify frame or packet characteristics for transmitted and filtered traffic by selecting the corresponding field on the graphic, and then entering the value for transmitted or filtered traffic. Colored fields can be edited; fields in gray can not be modified.

Frame settings

Figure 5 illustrates the frame settings for a layer 2 traffic test, with the Data field selected.

Figure 5 Frame Settings

For details on each of the settings, see "Specifying Ethernet frame settings" on page 43 and "Specifying Ethernet filter settings" on page 49.

Packet settings

Figure 6 illustrates the IP packet settings for a layer 3 traffic test.

Figure 6 IP Packet Settings

For details on each of the settings, see "Specifying transmitted IPv4 packet settings" on page 77 and "Specifying IPv4 filter settings" on page 79.

Ethernet and IP test applications

This release supports the layer 2 and layer 3 applications listed in Table 7.

- MiM applications are listed in Table 8 on page 25.
- Layer 4 TCP/UDP applications are listed in Table 15 on page 129 of Chapter 5 "TCP/UDP Testing".
- Multiple Streams applications are listed in Table 16 on page 148 of Chapter 6 "Triple Play and Multiple Streams Testing"
- Triple Play applications are listed in Table 18 on page 160 of Chapter 6 "Triple Play and Multiple Streams Testing".
- Loop back applications are listed in Table 19 on page 171 of "Applications used for loop back testing" on page 171.

Table 7 Ethernet and IP applications

Application	Test Mode	10/100/1000	100M Optical	1 GigE Optical	10 GigE LAN	10 GigE WAN
Layer 1 BERT	Terminate Monitor/Through Dual Through	N/A	√	1	V	V
Layer 2 Patterns	Terminate	N/A	√	√	√	√
Layer 2 Traffic	Terminate Monitor/Through Dual Through	√	√	1	V	√
Layer 3 Ping ¹	Terminate	√	√	√	√	1
Layer 3 Traceroute ¹	Terminate	√	√	√	√	√
Layer 3 Traffic ¹	Terminate Monitor/Through Dual Through	V	√	1	V	V

^{1.} IPv4 and IPv6 applications are available. IPv4 and IPv6 applications are also available when running layer 3 and layer 4 multiple streams applications.

MiM test applications

If your instrument is optioned to do so, this release supports the MiM (MAC-in-MAC) applications listed in Table 8.

Table 8 MiM applications

Interface	Application	Test Mode
10/100/1000	MiM Traffic	Terminate Monitor
100M Optical	MiM Traffic	Terminate Monitor
1GigE Optical	MiM Traffic	Terminate Monitor
10GigE LAN	MiM Traffic	Terminate Monitor/Through

MPLS-TP test applications

If your instrument is optioned to do so, this release supports the MPLS-TP applications listed in Table 9.

 Table 9
 MPLS-TP applications

Interface	Application	Test Mode
10/100/1000	Layer 2 MPLS-TP Traffic	Terminate
100M Optical	Layer 2 MPLS-TP Traffic	Terminate
1GigE Optical	Layer 2 MPLS-TP Traffic	Terminate
10GigE LAN	Layer 2 MPLS-TP Traffic	Terminate

PTP/1588 test applications

If your instrument is optioned to do so, this release supports the PTP/1588 applications listed in Table 10.

Table 10 PTP/1588 applications

Interface	Application	Test Mode
10/100/1000	Layer 2 PTP/1588 Layer 4 PTP/1588	Terminate
1GigE Optical	Layer 2 PTP/1588 Layer 4 PTP/1588	Terminate

Configuring 10 Gigabit Ethernet WAN tests

When you use the instrument to test 10 Gigabit WAN interfaces, you can specify settings that characterize the SONET or SDH network in addition to the settings used to characterize the Ethernet data. Essentially, the setup tabs are a combination of those used to specify SONET or SDH settings, and those used for the Ethernet applications discussed in this chapter. When configuring the instrument to test a WAN interface, refer to the *PDH*, *SONET*, and *SDH Testing Manual* for details on each of the SONET/SDH setup tabs.

When configuring for WAN testing, default SONET/SDH overhead values are per IEEE 802.3ae.

Configuring Ethernet VPLS tests

The instrument allows you to configure and transmit layer 2 VPLS traffic (see Figure 7) by specifying tunnel and virtual circuit label settings.

Figure 7 VPLS network

Figure 8 illustrates generic tunnel and virtual circuit (VC) labels, which together comprise a VPLS header. Shaded fields are user-configurable.

Figure 8 Generic tunnel and VC labels

When configuring traffic for VPLS testing, be certain to specify labels that have already been instantiated by routers on the network. For details on specifying VPLS settings for transmitted traffic, see "Specifying Ethernet frame settings" on page 43. For details on filtering received VPLS traffic, see "Specifying Ethernet filter settings" on page 49.

VPLS tunnels

In a VPLS network, customer sites are connected to the service provider network (see Figure 7 on page 27) via PE routers. Each PE router in the network is connected together using tunnels, and can be connected to any other PE router residing on the network.

Virtual channels

Each tunnel is comprised of multiple channels which are used to carry different types of service between the PE routers.

VPLS test applications

Key VPLS applications include:

End-to-end testing of VPLS networks—For this application, you configure your unit to transmit layer 2 traffic *without a VPLS header* to a second unit on the far end of the circuit. The ingress provider edge (PE) router then adds the VPLS header and sends the encapsulated traffic through the network. The egress PE router removes the tunnel label. If the VPLS header also carries a VC label, the router forwards the traffic to the appropriate interface. Finally, the far end unit analyzes the received layer 2 traffic.

PE router emulation—For this application, you configure a unit on the nearend to emulate an *ingress PE router* transmitting VPLS encapsulated traffic to a second unit on the far end. Transmitted traffic is then routed through the VPLS network using the tunnel label you specified. The egress PE router removes the tunnel label. If the VPLS header also carries a VC label, the router forwards the traffic to the appropriate interface.

Traffic analysis: monitor mode— For this application, you configure a nearend unit to transmit layer 2 Ethernet traffic to an ingress PE router. The PE router then adds the VPLS header, and sends it through the network. Using a second unit, you connect to the circuit from a port provided by a router, and then monitor and analyze the VPLS encapsulated traffic.

Traffic analysis: through mode— For this application, you configure a nearend unit to transmit layer 2 Ethernet traffic to an ingress PE router. The PE router then adds the VPLS header, and sends it through the network. Using a second unit, you connect to the circuit at a point between the two routers, monitor and analyze the received VPLS encapsulated traffic, and then pass the traffic through the unit to transmit it to the next router on the network.

Configuring MPLS over Ethernet tests

The instrument allows you to transmit layer 3 IP traffic over a MPLS network by specifying MPLS label settings. Figure 9 illustrates a generic MPLS header. Shaded fields are user-configurable.

Figure 9 Generic MPLS header

When configuring traffic for MPLS testing, be certain to specify labels that have already been instantiated by routers on the network. For details on specifying MPLS settings for transmitted traffic, see "Specifying Ethernet frame settings" on page 43. For details on filtering received MPLS traffic, see "Specifying Ethernet filter settings" on page 49.

MPLS test applications

Key MPLS test applications include:

End-to-end testing of MPLS networks—For this application, you configure your unit to transmit layer 3 traffic *without MPLS labels* to a second unit on the far end of the circuit. The ingress provider edge (PE) router then adds the MPLS header and sends the encapsulated packet through the network. The egress PE router removes the MPLS header, and then forwards the data to a second unit on the far end. The far end unit then analyzes the layer 3 traffic.

PE router to CE router emulation—For this application, you configure a unit on the near-end to emulate an *ingress PE router* transmitting MPLS encapsulated traffic to a second unit on the far end. The far end unit is configured to emulate a *customer edge (CE) router*. If the network uses routers which do not use ARP, you may also need to specify the MAC address of the PE router that your near-end unit is connected to. Transmitted traffic is then routed through the MPLS network using the MPLS header settings you specified. The egress PE router removes the MPLS header, and then forwards the layer 3 IP traffic to the far end unit (which is emulating a CE router) for layer 3 analysis.

PE router to PE router emulation—For this application, you configure a unit on the near-end to emulate an *ingress PE router* transmitting MPLS encapsulated traffic to a second unit on the far end. The far end unit is configured to emulate an *egress PE router*. If the network uses routers which do not use ARP, you may also need to specify the MAC address of the PE router that your near-end unit is connected to. Transmitted traffic is then routed through the MPLS network using the MPLS header settings you specified. The far end unit emulating the egress PE router removes the MPLS header, and analyzes the layer 3 IP traffic.

Core router testing—For this application, you configure a unit on the nearend to emulate an ingress PE router, which then transmits MPLS encapsulated traffic to a core router on the MPLS network. Using the label you specified for the traffic originated by the near-end unit, the core router forwards the traffic to a second far end unit, which is configured to emulate another router in the core of the network. The far end unit then analyzes received traffic (based on the MPLS filter criteria you specified) to determine the characteristics of the intermediary core router.

Packet analysis: monitor mode— For this application, you configure a nearend unit to transmit layer 3 IP traffic to a ingress PE router. The PE router then adds the MPLS header, and sends it through the network. Using a second unit, you connect to the circuit from a port provided by a core router, and then monitor and analyze the MPLS encapsulated traffic.

Packet analysis: through mode— For this application, configure a near-end unit to transmit layer 3 traffic to a ingress PE router. The PE router then adds the MPLS header, and sends it through the network. Using a second unit, you connect to the circuit between two routers, monitor and analyze the received MPLS encapsulated traffic, and then pass the traffic through the unit to transmit it to the next router on the network.

Configuring IPv4 and IPv6 tests

If you purchased the IPv6 option, applications are provided that allow you to transmit and analyze either IPv4 or IPv6 traffic. Table 11 lists the key differences between the applications:

Table 11 IPv4 and IPv6 applications

Feature	IPv4	IPv6
Source IP Configuration	 In IPoE mode, uses DHCP or manual configuration. In PPPoE mode, uses the client-server PPPoE login process. For details, see "Specifying PPPoE settings" on page 75. 	Uses one of the following: - Stateful Auto-configuration (also known as DHCPV6) - Stateless Auto-configuration - Manual configuration
Source IP Address	A single IP address is assigned to the interface transmitting IP traffic.	Two IP addresses are assigned: Link-local address. this source address is assigned locally, and must always go through duplicate address detection (DAD). Global address. This second source
		address is not used locally; it is used to transmit traffic beyond the router.
Automatic MAC Address Resolution	Uses ARP	Uses Neighbor Solicitation

Table 11 IPv4 and IPv6 applications (Continued)

Feature	IPv4	IPv6
Traffic prioritization	Uses one of the following: - Layer 2 VLAN or Q-in-Q encapsulation. - Layer 3 MPLS encapsulation which uses labels and tunnel priorities.	Uses the following: - VLAN or Q-in-Q encapsulation. - Flow labels. The instrument allows you to configure traffic with flow labels simply to determine whether routers on the circuit support the labels. - MPLS encapsulation is not supported.
IP Header Checksums	Checksum error insertion supported.	Does not use checksums.
Error Messages	ICMPv4 messages appear.	ICMPv6 messages appear.

Cable Diagnostics

Before testing 10/100/1000 electrical Ethernet, IP (IPoE), or TCP/UDP circuits, you can use the instrument to examine the state of the cables used to transmit electrical signals. Typically this involves out-of-service testing to determine the link status, the pair status of each MDI or MDI-X pair, the pair assignments for 1000M links, the polarity for each MDI pair, and the pair skew. You can also use the instrument to verify whether or not Power over Ethernet (PoE) service is available on the link (per IEEE 802.3af). Finally, if the link is inactive, you can use the instrument to determine the nature of the fault.

Cable diagnostics should not be run in PPPoE Data Mode when running layer 3 test applications.

Running cable diagnostics

Running cable diagnostics involves connecting to the link, launching the Cable Diagnostics tool, and then observing the measurements provided on the Cable Diagnostics screen.

To run cable diagnostics

- 1 If you haven't already done so, turn ON the T-BERD / MTS 5800, and launch a 10/100/1000 electrical Ethernet application, and verify that Auto-negotiation is turned ON.
- 2 Select the Toolkit softkey, and then select the Cable Diagnostics tool. The Cable Diagnostics screen appears.
- 3 Connect the T-BERD/MTS 5800 to the link.
- **4** Verify that traffic is not being transmitted. The Start Traffic action button should be *gray*.
- 5 To start the diagnostics, select Analyze Cable.
- **6** Observe the cable results and measurements.

Cable diagnostics are complete.

Viewing cable measurements

Cable measurements appear automatically on the Cable Diagnostics screen (see Figure 10).

Figure 10 Cable Diagnostics screen

For detailed descriptions of each of the measurements, see "Cable Diagnostic results" on page 293.

Adjusting the frequency of transmitted optical signals

If your unit is configured and optioned to do so, you can adjust the frequency of transmitted optical signals in 1 PPM increments. Before adjusting the frequency, consider the following:

- If you are transmitting traffic to another unit placed in LLB mode, if you increase the frequency you may overrun the LLB unit. As a result, the transmitting unit will report lost frames and out of sequence frames in the traffic received from the LLB unit.
- Increasing the frequency may also overrun certain network devices on the circuit you are testing.

To adjust the frequency

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Connect the instrument to the circuit.
- 3 Select the Laser button.

- 4 Select the Laser action bar, and then do one of the following:
 - To increase the frequency by 1 PPM, press Freq Offset +1.
 - To decrease the frequency by 1 PPM, press Freq Offset -1.

You increase or decrease the frequency up to 100 PPM.

- **5** On the transmitting unit, observe the values for the following results in the Interface result group, Signal category:
 - Tx Freq Max Deviation (ppm)
 - Tx Frequency Deviation (ppm)
- **6** On the receiving unit, verify that the values for the following results match the transmitted frequency values.
 - Rx Freq Max Deviation (ppm)
 - Rx Frequency Deviation (ppm)

The frequency was adjusted.

Enabling automatic traffic transmission

You can optionally set up Ethernet LAN, IP, and TCP/UDP test applications to generate and transmit traffic automatically whenever you turn the laser on (for optical applications).

Prerequisites for traffic transmission

If you enable automatic traffic generated, traffic is transmitted after the following occurs:

- You turn the laser ON (using the Laser ON action button).
- A signal is acquired.
- Synchronization is acquired.
- A link is established.
- If you are running a layer 3 (IP) application and ARP is enabled, ARP must be successful. If ARP is not enabled, the destination IP address must be available.

As always, you can turn traffic off at any time using the **Stop Traffic** action button.

Issues to consider

Consider the following issues and behavior before enabling automatic traffic generation:

- This is not a global setting. This setting does not affect all Ethernet LAN, IP, and TCP/UDP applications; you must enable automatic traffic generation for each individual application. After you enable the setting for a particular application, it will remain enabled until you disable it.
- Changing setups while tests are running. Your unit is designed to handle traffic transmission appropriately when you change key setups while a test is running. In some instances, if you change key setups while running a test, traffic stops temporarily (as a result of the changed setup), and then starts again. In other instances, changing a setup stops traffic entirely until you actively start it again.

This is still the case when automatic traffic generation is enabled. If you change a setup that causes the unit to stop transmitting traffic entirely, you must actively start it again by pressing the **Start Traffic** action button.

 Loop back testing. Ensure that your unit is not placed in loop back mode by verifying that the LLB action button is gray. If you intend to issue a command to loop up another unit, make certain automatic traffic generation is not enabled on the far end unit. If it is not disabled, the far end unit will not respond to the loop up command.

Issues specific to certain applications are explained in the associated procedures provided in this chapter.

Enabling the feature

To enable automatic traffic generation

- 1 Using the Test menu, launch the test application for the optical interface you are about to test.
- 2 Select the Setup soft key, and then do the following:
 - a Select the Interface tab.
 - **b** Select the Physical Layer sub-tab.
 - c Set Auto-start traffic when laser turned on to Yes.

Traffic will be transmitted after you turn the laser on and the criteria listed in "Prerequisites for traffic transmission" on page 32 is satisfied.

Discovering another JDSU test instrument using J-Connect

You can automatically detect other JDSU test instruments on the same subnet and determine their capabilities. You can then optionally configure key parameters for your test automatically based on a discovered instrument's settings.

When your instrument discovers the other instruments on the subnet, it is simply providing a snapshot of the information available for the instruments at that current time. If someone changes an instrument's IP address, or disconnects an instrument from the circuit, this will not be reflected in the snapshot. To ensure that you have accurate data, you should refresh the display periodically. The instruments must be on the same VLAN ID and ether types.

The J-Connect feature is not available when running MAC-in-MAC, multiple stream, IPv6, IP Video, or Triple Play applications.

Discoverable instruments

Discoverable test instruments include:

- The T-BERD/MTS 5800
- The T-BERD/MTS 8000 Transport Module
- The T-BERD/MTS 6000A MSAM
- HSTs with Ethernet SIMs

Prerequisites

To be discoverable, JDSU test instruments must:

- Run a software version that supports the J-Connect feature.
- Be configured to be discoverable.
- Have a unique source IP address. JDSU test instruments of the same type (for example, T-BERD/MTS 5800s) ship from the factory with the same default source IP address. If you want to discover the instrument on the subnet, be certain to specify a different source IP address.

On the transmitter side, destination addresses and port numbers can be discovered. On the receiver side, source addresses and port numbers can be discovered. If you want to use a discovered instrument's MAC and IP addresses or port numbers to configure the settings on your instrument, verify the following:

- In the Ethernet menu, verify that the Destination Type is Unicast.
- In the Ethernet Filter, verify that the Source Type is Unicast.
- In the IP Filter, verify that the filter is enabled, and that the Source IP setting is checked.
- In the TCP/UDP Filter, verify that the filter is enabled, and that the service type for the source port is User Defined.
- Verify that you are not transmitting traffic.
- If you want to use the discovered MAC address as the destination address, turn ARP off if you are running a layer 3 or layer 4 application.

Discovering an instrument

To discover another JDSU test instrument

- **1** Before testing, ensure that instruments on the subnet are discoverable by doing the following for each:
 - **a** Launch a single-stream IPv4 terminate application (see "Step 1: Selecting a test application" on page 2).
 - **b** On the Main screen, above the result panes, select the J-Connect tab, and then verify that the **Make this unit discoverable** setting is selected.
 - c Verify that a different source IP address is assigned to each instrument. To observe the IP settings used for remote connections and the J-Connect feature, if you are running a layer 2 application, go to the Network Visibility sub-tab (on the Interface set up tab). If you are running a layer 3 or layer 4 application, the source IP address appears on the IP setup tab. This is also the IP address that a remote instrument must use to connect to the instrument when running the Asymmetric RFC 2544 test.
- 2 Connect your instrument to the circuit, and then do the following:
 - **a** Launch a single-stream layer 2, layer 3 (IPv4), layer 3 PING, or layer 4 terminate application.
 - **b** Verify that the Sync Acquired and Link Active LEDs are illuminated, indicating that an active link is established.
- **3** Verify that you are not running a timed test on any port.

4 If you haven't already done so, select the J-Connect tab on the Main screen, then select **Discover Units**.

A message appears asking you to wait while the instrument discovers devices.

If the instrument discovered other test instruments, their unit identifiers appear on the Discovered Devices screen.

If the instrument does not discover any other test instruments, a message appears stating that no devices were discovered, and instructing you to press **Refresh** to start the process again.

NOTE:

The J-Connect feature is also available when specifying destination MAC or IP addresses, or port numbers for transmitted traffic, or source MAC or IP addresses, or port numbers for filtered traffic.

About the Refresh key

The Refresh key appears whenever the Discovered Devices screen is displayed. Use the button to rediscover devices on the subnet (for example, if you suspect a discovered device is no longer connected to the circuit).

Sorting discovered instruments

By default, discovered instruments are listed by their unit identifiers. You can optionally sort them by serial number, application name, MAC, or IP address.

To sort discovered instruments

- 1 Discover the instruments.
- 2 On the Discovered Devices screen, select the **Display By ...** drop down list.
- 3 Select the sort key.

The instruments are sorted using the new key.

Application names

The application names that appear on the screen are abbreviated due to space constraints. Refer to Table 12 for the application name as it is typically used.

Table 12 Discovered application names

Discovered Name	Application Name
TermEth100ML2Loopback	100M Optical Eth Layer 2 Loopback Term
TermEth100ML2Traffic	100M Optical Eth Layer 2 Traffic Term
TermEth100ML3Loopback	100M Optical Eth Layer 3 Loopback
TermEth100ML3Ping	100M Optical Eth Layer 3 Ping Term
TermEth100ML3Traffic	100M Optical Eth Layer 3 Traffic Term
TermEth100ML4Loopback	100M Optical Eth Layer 4 Loopback
TermEth100ML4Traffic	100M Optical Eth Layer 4 Traffic Term
TermEth10GL2Loopback	10GigE LAN Layer 2 Loopback
TermEth10GL2Traffic	10GigE LAN Layer 2 Traffic Term

 Table 12
 Discovered application names (Continued)

Discovered Name	Application Name
TermEth10GL3Loopback	10GigE LAN Layer 3 Loopback
TermEth10GL3Ping	10GigE LAN Layer 3 Ping Term
TermEth10GL3Traffic	10GigE LAN Layer 3 Traffic Term
TermEth10GL4Loopback	10GigE LAN Layer 4 Loopback
TermEth10GL4Traffic	10GigE LAN Layer 4 Traffic Term
TermEth10ML2Loopback	10/100/1000 Eth Layer 2 Loopback
TermEth10ML2Traffic	10/100/1000 Eth Layer 2 Traffic Term
TermEth10ML3Loopback	10/100/1000 Eth Layer 3 Loopback
TermEth10ML3Ping	10/100/1000 Eth Layer 3 Ping Term
TermEth10ML3Traffic	10/100/1000 Eth Layer 3 Traffic Term
TermEth10ML4Loopback	10/100/1000 Eth Layer 4 Loopback
TermEth10ML4Traffic	10/100/1000 Eth Layer 4 Traffic Term
TermEth1GL2Loopback	1GigE Layer 2 Loopback
TermEth1GL2Patterns	1GigE Layer 2 Patterns Term
TermEth1GL2Traffic	1GigE Layer 2 Traffic Term
TermEth1GL3Loopback	1GigE Layer 3 Loopback
TermEth1GL3Ping	1GigE Layer 3 Ping Term
TermEth1GL3Traffic	1GigE Layer 3 Traffic Term
TermEth1GL4Loopback	1GigE Layer 4 Loopback
TermEth1GL4Traffic	1GigE Layer 4 Traffic Term
TermOc192Sts192cEthL2Loopback	10GigE WAN OC-192c Layer 2 Loopback
TermOc192Sts192cEthL2Traffic	10GigE WAN OC-192c Layer 2 Traffic Term
TermOc192Sts192cEthL3Loopback	10GigE WAN OC-192c Layer 3 Loopback
TermOc192Sts192cEthL3Ping	10GigE WAN OC-192c Layer 3 Ping Term
TermOc192Sts192cEthL3Traffic	10GigE WAN OC-192c Layer 3 Traffic Term
TermStm64Au464cVc464cEthL2Loopback	10GigE WAN STM-64 Layer 2 Loopback
TermStm64Au464cVc464cEthL2Traffic	10GigE WAN STM-64 Layer 2 Traffic Term
TermStm64Au464cVc464cEthL3Loopback	10GigE WAN STM-64 Layer 3 Loopback
TermStm64Au464cVc464cEthL3Ping	10GigE WAN STM-64 Layer 3 Ping Term
TermStm64Au464cVc464cEthL3Traffic	10GigE WAN STM-64 Layer 3 Traffic Term

Observing details for an instrument

After discovering the instruments, you can observe details for a particular instrument, and indicate whether or not you want to use the discovered instrument's MAC and IP address, and port number (if applicable) when you configure your instrument.

To observe details for a discovered instrument

- 1 Select the instrument on the Discovered Devices screen.
 The Device Details screen appears to the right.
- 2 If you want to automatically apply the discovered instrument's MAC or IP address, or port number to your instrument's configuration, do the following:
 - a To use the discovered instrument's MAC or IP address, or port number as the destination MAC or IP address, or port number for your transmitted traffic, highlight the checkbox under Tx, and then select Configure Checked Item(s).
 - b To filter received traffic using the discovered instrument's source MAC or IP address, or port number, highlight the checkbox under Rx, and then select Configure Checked Item(s).
- 3 Press Close to return to the previous screen.

Details were displayed, and your instrument is configured based on the settings you selected.

If no MAC address was discovered, go to the Ethernet setup tab, change the destination type to Unicast, and then re-discover the instruments.

Protocol Analysis

The Protocol Analysis utility automates the capture/decode process by passively detecting a packet for a selected protocol and then providing the user relevant information decoded from the packet.

This utility detects and decodes port data in LAN networks configured using the Cisco Discovery Protocol (CDP) or the Link Layer Discovery Protocol (LLDP). Protocol Analysis can be used to recover the switch and port data supplied during configuration to determine port availability on a network.

To analyze protocol

1 If you haven't already done so, use the Test Menu to select a Traffic Monitor test application for the interface you are testing. Refer to Table 7 on page 25 for a list of layer 2 and layer 3 applications.

NOTE:

The Protocol Analysis utility is provided in all Layer 2 and Layer 3 Ethernet traffic monitoring applications from 10/100/1000 to 10GigE interfaces (10GigE WAN excluded).

- 2 Select the **Toolkit** soft key, and then select the **Protocol Analysis**.
- 3 Select the Protocol to Analyze CDP or LLDP.

- 4 To initiate the protocol analysis click the **Start Analysis** button.
 - The utility displays the configured parameters of the ports analyzed:
- CDP:
 - Device Identifier Name specified for the device containing the port.
 - Port Identifier Name specified for the port.
 - VLAN ID Name specified for the VLAN into which the port has been configured.
 - Source MAC address MAC address of the device IP subnet address.
 - IP subnet address IP subnet address into which the device containing the port has been configured.

– LLDP:

- Chassis identifier Name specified for the chassis containing the port.
- Port identifier Name specified for the port.
- Time to Live Duration of the LLDP advertisement value.
- Source MAC (with optional VLAN identifier) MAC address of the device IP subnet address and (optional) specified name for the VLAN into which the port has been configured.
- Management IP address The IP address for the management port of the device.
- MAU Type Medium Attachment Unit Type The physical component type used to transmit/receive on the port identified.
- 5 Optional. To save the test results, select **Export Text File** and then accept the given filename or click **Rename** button and specify a file name for the report, to be saved in the Reports subdirectory, and select **OK** twice.

You have completed protocol analysis.

Layer 1 BER testing

When testing 1 Gigabit, 10 Gigabit LAN, or 10 Gigabit WAN Ethernet service, you can generate and receive layer 1 test patterns, and monitor and analyze received signals.

NOTE: Changing BERT patterns

If you change a BERT pattern during the course of your test, be certain to press the **Restart** soft key to ensure that you regain pattern sync.

BER testing layer 1

Use the layer 1 BERT terminate application to generate and receive layer 1 test patterns.

NOTE:

For 10 Gigabit Ethernet patterns, refer to IEEE 802.3ae-2002, Sections 49.2.8, 49.2.12, and 52.9.1 for detailed descriptions of each pattern. For 1 Gigabit Ethernet MF, LF, and HF patterns, refer to the IEEE 802.3, 2000 Edition, Annex 26A. For 1 Gigabit Ethernet RDPAT, JTPAT, and SNPAT patterns, refer to the NCITS TR-25-1999 specifications.

To BER test layer 1

- 1 If you haven't already done so, use the Test Menu to select the Layer 1 BERT terminate application for the circuit you are testing.
- 2 Select the Setup soft key.
- 3 Select the **Pattern** tab, and then do the following:
 - a Specify the TX Pattern.
 - **b** If you wish to do so, check the box for **Use same pattern for Tx and Rx** and then specify a Tx pattern. If using the Delay pattern, the box should be checked (Tx=Rx).
 - If the check the box for **Use same pattern for Tx and Rx** is *not* checked, select an **Rx Pattern** and a **Tx Pattern**.
- 4 Connect the test instruments to the circuit.
- 5 On both instruments, if you are testing an optical interface, select the Laser button.
- 6 On both instruments, verify that the green Signal Present and Sync Acquired LEDs are illuminated. If using the Delay pattern, only the Signal Present LED appears (Sync Acquired is not used).
- 7 On both instruments, do the following:
 - **a** If you are testing a 1GigE optical circuit, select the Actions tab, and then press the **Start BERT Pattern** button. This is not necessary if you are using the Delay pattern or testing a 10GigE LAN or WAN circuit.
 - **b** Verify that the green L1 Pattern Sync LED illuminates. If you are testing a 1GigE optical circuit, and the LED is not illuminated, stop transmitting the pattern from the other instrument, and then transmit it again. The LED will illuminate.
- **8** At a minimum, observe the test results in the following categories:
 - Summary
 - Error Stats

Layer 1 BER testing is complete.

When running the L1 BERT application, your LEDs may indicate that you have **L1 Pattern Sync** without word sync. The word sync status is indicated on your unit using a red **Sync Acquired** LED (if word sync was obtained, then lost), or an extinguished LED (if word sync was never obtained since starting your test). This is usually due to a temporary loss of signal or word sync when receiving an L1 pattern that does not contain Ethernet compliant link characters (for example, IDLE). To resolve this, stop transmitting the L1 pattern momentarily to allow the receiver to regain sync, and then begin transmitting the pattern again. The exception is when using the Delay using any pattern other than Delay

If this occurs, be certain to determine why the signal or word sync was lost temporarily.

Monitoring layer 1 BER

Use the layer 1 BERT monitor application to analyze the received signal, and then pass the signal bit-for-bit through the unit's transmitter (if you select Connect Rx to Tx).

NOTE:

If you are monitoring traffic on an optical circuit, be certain to turn the laser on using the Laser button on the Main screen.

To monitor layer 1 BERT

- 1 Using the Test Menu, select the Layer 1 BERT monitor/through test application for the interface you are testing.
- 2 To specify the BER pattern for the traffic you are monitoring, select the **Setup** soft key, select the Pattern tab, and then select the Rx Pattern.
- 3 Press Results to return to the Main screen.
- 4 Connect the instrument to the circuit.
- 5 If you are testing an optical interface, select the Laser button.
- 6 Verify that the green Signal LED is illuminated.
- 7 Select Connect Rx to Tx to pass the received pattern through to the transmitter.
- **8** At a minimum, observe the test results in the following categories:
 - Summary
 - Error Stats

Monitoring layer 1 BERT is complete.

Layer 2 testing

Using the instrument, you can transmit, monitor, and analyze layer 2 Ethernet traffic. Step-by-step instructions are provided in this section for the following:

- "Specifying interface settings" on page 41
- "Specifying Ethernet frame settings" on page 43
- "Specifying Ethernet filter settings" on page 49
- "Specifying traffic load settings" on page 58
- "Transmitting and analyzing layer 2 traffic" on page 62
- "Transmitting and analyzing layer 2 patterns" on page 63
- "Monitoring layer 2 traffic" on page 64
- "Transmitting and analyzing layer 2 MPLS-TP, T-MPLS or MPLS traffic" on page 64
- "Using J-Proof to verify layer 2 transparency" on page 69

NOTE:

If during the course of testing you change the frame length (or settings that impact the calculated frame length) while the unit is already transmitting traffic, the unit resets your test results, but some residual frames of the old length may be counted because they are already in the traffic stream.

Specifying interface settings

Before you transmit traffic, you can specify interface settings which:

- Indicate which SFP jack you are using (if you are monitoring traffic on a 1 GigE circuit, and your unit is equipped with SFP jacks).
- Specify the transmitted wavelength (if you are monitoring traffic on an 10 Gigabit Ethernet circuit, and your unit is equipped with 850 nm, 1310 nm, and 1550 nm connectors).
- Turn flow control off to ignore pause frames sent to the instrument by its Ethernet link partner, or on if you want your unit to respond to received pause frames.
- Specify the pause quanta for transmitted pause frames.
- Specify the speed and duplex settings for 10/100/1000 Ethernet traffic.
- Turn auto-negotiation for 10/100/1000 or 1 Gigabit Ethernet optical circuits on to tell the instrument to negotiate its capabilities with another Ethernet device before transmitting idle traffic. If you need to validate the autonegotiation capabilities of the device you are negotiating with, you can change each of the instrument's default capabilities.

NOTE:

For 10/100/1000 Ethernet, if you turn auto-negotiation ON, and the Duplex setting is FULL, flow control is also ON by default. The instrument also advertises that it is capable of transmitting and receiving pause frames. If you turn auto-negotiation OFF, flow control is user-configurable.

If you turn auto-negotiation OFF, you must use a cross-over cable to connect to the circuit.

Specify the source of the reference Signal Clock.

Internal - where synchronization with incoming signal is not necessary (default).

Recovered - from timing signals embedded in incoming signal (Sync-E).

External - stable reference signal input into connectors on the interface panel.

To specify interface settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the Interface tab.

3 Select the Physical Layer sub-tab, and then specify the following settings:

Interface	Settings		
10/100/1000	 Auto Negotiation. If you want to negotiate capabilities with another switch, select On; oth- erwise, select Off. Auto Negotiation is always On when your unit is configured to test a 1000 BaseT interface. 		
	 Pause Length (Quanta). Select the field to enter the quanta to be carried by transmitted pause frames. To determine the pause duration, the receiving device performs the following calculation: 10 Mbps electrical: Quanta x 51.2 ms 1000 Mbps electrical: Quanta x 5.12 ms 1000 Mbps electrical: Quanta x 512 ns 		
	- 10BaseTX FDX/HDX. 100BaseTX FDX/HDX 1000BaseTX FDX/HDX Select Yes if you want to advertise that the instrument is capable of full-duplex or half-duplex transmission for each rate; otherwise, select No. These settings only appear if auto negotiation is On.		
	 Flow Control. If auto negotiation is OFF, select On if you want the instrument to adjust the trans mitted bandwidth when it receives pause frames or Off to ignore pause frames. 		
	 Duplex. If auto negotiation is off, specify Half or Full duplex transmission. 		
	 Speed (Mbps). If auto negotiation is off, specify 10 (10 Mbps) or 100 (100 Mbps) as the rate for the link. This setting only appears if auto negoti- ation is Off. 		
1 Gigabit	 Auto Negotiation. If you want to negotiate capabilities with another switch, select On; oth- erwise, select Off. Auto Negotiation is only avail able in Monitor mode. 		
	 FDX Capable/HDX Capable. By default, the instrument advertises it is capable of full and half-duplex transmission (Yes). If you need to advertise that it is not capable, select No. This setting only appears if auto negotiation is On. 		
	 Pause Capable. By default, the instrument advertises it is capable of transmitting and interpreting received pause frames (Both). If you need to change the default capabilities, select Neither, Tx Only, or Rx Only. This setting only appears if auto negotiation is On. 		
	 Flow Control. Select On if you want the instrument to adjust the transmitted bandwidth when it receives pause frames, or Off to ignore pause frames. This setting only appears if auto negotia tion is Off. 		
	 Pause Length (Quanta). Select the field to enter the quanta to be carried by transmitted pause frames. To determine the pause duration, the receiving device performs the following cal- culation: 		
	1 GigE optical: Quanta x 512 ns		

Interface	Settings
10 Gigabit LAN 10 Gigabit WAN	 Flow Control. Select On if you want the instrument to adjust the transmitted bandwidth when it receives pause frames, or Off to ignore pause frames. Pause Length (Quanta). Select the field to enter the quanta to be carried by transmitted pause frames. To determine the pause duration,
	the receiving device performs the following cal- culation: 10 GigE LAN optical: Quanta x 51.2 ns

- 4 Optional. If you want to transmit an ID to identify all loop up/loop down frames originating from the instrument, select the Unit Identifier field, and then type the ID. The default ID is JDSU 5800.
- 5 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The interface settings are specified.

Specifying Ethernet frame settings

Before you transmit traffic, you can specify the frame characteristics of the traffic, such as the frame type (DIX, 802.3), control frame type (CDP, VTP, STP, or RSTP), encapsulation (VLAN, Q-in-Q, VPLS, or MPLS), and payload (Acterna test frames or BER patterns).

Things to consider

Consider the following before specifying the settings:

- CDP, VTP, STP, or RSTP headers. When configuring traffic with these headers, you can optionally specify EtherType settings; LLC, SNAP settings for 802.3 traffic are assigned automatically.
- Simulating traffic from a number of sources. If you would like to transmit traffic carrying a variety of source MAC addresses to simulate traffic from a number of sources, you can specify a beginning MAC address (or use the factory-assigned MAC address), and then indicate that the unit should automatically increment the address carried in each frame for a specific number of frames.
- ARP mode. If you are transmitting layer 3 traffic, you can enable ARP mode to determine the layer 2 destination MAC address of the destination or gateway router automatically, or you can disable ARP mode and then manually specify the destination MAC address. You can also indicate that the instrument should only ARP to devices on the same VLAN specified for transmitted traffic.
 - You can also assign a user-defined source MAC address to your instrument to determine whether network problems originate with a particular address for an Ethernet device.
- Changing BERT patterns or payload type. In order for a BERT analysis to be reliable, the test configuration must not change for the entire duration of the test. Changing any part of the configuration, including the pattern or source of the frames being analyzed (including changes in loopback) may result in momentary BERT bit errors and a pattern sync loss detected by the receiver after the traffic resumes.

If you do experience bit errors and sync losses after changing the test configuration (including initiating loop up) and starting traffic, press the Restart soft key to clear the initial burst of errors. If you no longer make configuration changes, you can stop and start traffic without experiencing extraneous bit errors or sync losses. If you continue to see BERT bit errors after performing a test restart, this indicates a problem with the circuit under test.

ATP Fill Pattern can be used if you do not wish to analyze BERT data.

Byte sequence. The T-BERD/MTS 5800 transmits the bytes in user defined patterns from left to right; the FST-2802 transmits the bytes in user defined patterns right to left. For example, a user defined hexadecimal pattern of 12345678 populates the frame as: 12345678. Using the same hexadecimal pattern, the FST-2802 would populate the frame as 78563412. Consider this when testing using the FST-2802.

Specifying the settings

To specify Ethernet frame settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **Ethernet** tab.
- 3 In **Encapsulation**, select one of the following:
 - None. If you do not want to encapsulate transmitted frames, select None.
 - VLAN. If you want to transmit VLAN tagged frames, select VLAN, and then refer to "Configuring VLAN tagged traffic" on page 47.
 - Q-in-Q. If you want to transmit VLAN stacked (Q-in-Q) frames, select
 Q-in-Q, and then refer to "Configuring Q-in-Q traffic" on page 48.
 - Stacked VLAN. If you want to transmit stacked VLAN frames, select Stacked VLAN, and then refer to "Configuring stacked VLAN traffic" on page 48.
 - VPLS. If you are testing on a VPLS network, and you want to transmit traffic with a VPLS header, select VPLS, and then refer to "Configuring VPLS traffic" on page 48.

When you select VPLS encapsulation, the Frame Type label changes to SP Frame Type, and the L2 Transparency setting disappears.

NOTE: If you selected a Terminate application, and you want to filter received traffic using VPLS criteria, *you must select VPLS encapsulation for transmitted traffic.*

- 4 In Test Mode, specify the category of testing being done:
 - Traffic. Standard mode that transmits unicast frames that satisfy the receiving unit's filter criteria.
 - J-Proof. For verifying layer 2 transparency requiring loop back of all test frames including control frames and frames carrying a broadcast or multicast address (not applicable in multiple streams).
 - LBM Traffic. For Loopback Message/Loopback Reply (LBM/LBR) frame analysis where the far-end unit (any equipment that responds to LBM messages) loops back any packet containing the LBM message.

NOTE:

If the LBM/LBR testing mode is required in RFC 2544 testing, it must be configured prior to initializing the RFC 2544 application.

NOTE:

LBM/LBR testing mode is not valid for any automatic scripting application other than RFC 2544.

- **5** In Frame Type, specify the type of frame you are transmitting (DIX, or 802.3).
- **6** If you are verifying layer 2 transparency, do the following:
 - a Turn L2 Transparency On.
 - **b** In Control Frame Type, select the frame type.

NOTE:

These settings are not applicable when testing 10 GigE WAN circuits.

7 If you selected a layer 2 application, in Frame Size (Bytes), select one of the seven IEEE recommended frame lengths, Random, EMIX or enter a specific Jumbo, Undersized, or User Defined frame length. (If the payload is something other than Acterna with BERT payload, Undersized is available.)

If you selected Random or EMIX, use the **Configure** button to specify user-defined random frame sizes, including Jumbo, or select Reset to transmit frames of randomly generated sizes based on the seven RFC 2544 frame length recommendations. EMIX also adds the EMIX Cycle Length field that controls how many frame entries are sent, in order, before cycling back to the first frame entry and repeating. To define the number of frame entries, enter a number between 1 and 8.

Figure 11 Configure Random Frame Size

Jumbo frames are not supported for 802.3 traffic per the 802.3 specification

8 If you are configuring layer 2 traffic, use the graphical display of a frame to specify the following:

Frame Label	Setting	Value
DA	Destination Type	Select the type corresponding to the Destination Address that will be inserted in the transmit frames: - Unicast. If you select Unicast, the least significant bit of the leftmost byte in the MAC address is forced to 0. - Multicast. If you select Multicast, the least significant bit of the leftmost byte in the MAC address is forced to 1. - Broadcast If you select Broadcast, the MAC address is automatically FFFFFFFFFFFFF.
	Destination MAC	If you specified Unicast or Multicast as the destination type, enter the destina- tion address using a 6 byte hexadeci- mal format.
	Loop Type	Select one of the following: - Unicast. The unit will issue a unicast message and loop-up the device with the Destination MAC address that you specified. - Broadcast. The unit will issue a broadcast hello message, and will then send a unicast loop-up to the first device on the circuit that responds to the hello.
SA	Source Type	Select Factory Default or User Defined.
	User MAC	If you specified User Defined, enter the unicast source MAC address using a 6 byte hexadecimal format.
	Auto Increment MAC	If you would like the unit to automatically increment the MAC address carried in each frame by one, select Yes .
	# MACs in Sequence	If you indicated that you would like the unit to increment the MAC addresses, specify the number of MACs in the sequence. The addresses will be assigned in succession, and will repeat after the number specified for the sequence is complete.

Frame Label	Setting	Value
	Disable IP Ether Type	If you indicated that you would like the unit to increment the MAC addresses, LAG routers can be prevented from acting "static" IP header. IF Ether Type is Disabled, EtherType field (visible by selecting Type on graphical display) will change to 0x8885 from 0x0800. (default = No)
	Disable OoS Results	If you indicated that you would like the unit to increment the MAC addresses, any results derived from the out of sequence result (lost frames) will show "N/A" in the results display.

- 9 Select **DATA**, and then specify the Tx Payload:
 - Acterna. To transmit frames that contain a sequence number and time stamp so that lost frames, round trip delay, and jitter can be calculated, select Acterna.
 - Indicate whether you want the payload to carry a BERT pattern or a Fill-Byte pattern, then specify the pattern.
 - If you are measuring round trip delay on a 10 Gigabit circuit, in RTD Setup, indicate whether you want to measure delay with a high degree of precision, or a low degree of precision. In most instances, you should select **High Precision - Low Delay**.
 - **NOTE:** You must select an Acterna payload to measure round trip delay, count lost packets, and measure jitter.
 - BERT. To transmit frames with payloads filled with the BERT pattern you specify, select BERT, and then select a pattern.
 - Various pseudo-random and Fixed patterns are available. The Pseudo-random patterns continue from one frame into the next. The fixed patterns restart each frame, such that the frame will always start with the beginning of the pattern.
 - If you set the BERT Pattern to User Defined, in the User Pattern field, specify the 32 bit fixed pattern that will be repeated in the payload.
- **10** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The frame settings for transmitted traffic are specified.

Configuring VLAN tagged traffic

To configure VLAN tagged traffic

- 1 After selecting VLAN as your encapsulation, under Configure outgoing frames, select **VLAN**, and then enter the VLAN ID transmitted in the Tag Control Information field in a decimal format ranging from 0 to 4095.
- 2 In User Priority, select the priority (0 to 7) from the drop-down menu.
- 3 Do one of the following:
 - If you are configuring traffic for a layer 2 application, return to "Specifying Ethernet frame settings".
 - If you are configuring traffic for a layer 3 application, return to "Specifying transmitted IPv4 packet settings".

VLAN settings are specified.

Configuring Q-in-Q traffic

To configure Q-in-Q traffic

- 1 After selecting Q-in-Q as your encapsulation, on the graphic of the frame, select SVLAN, and then specify the SVLAN ID, SVLAN User Priority, DEI Bit, and SVLAN TPID for the service provider. You can now specify a User Defined TPID if you choose to.
- 2 Select CVLAN, and then specify the VLAN ID and User Priority for the customer's traffic.
- 3 Return to "Specifying Ethernet frame settings" for details on specifying the remaining settings.

Q-in-Q settings are specified.

Configuring stacked VLAN traffic

To configure stacked VLAN traffic

- 1 After selecting Stacked VLAN as your encapsulation, on the graphic of the frame, select VLAN Stack, and then specify the stack depth (number of VLANs).
- 2 For each VLAN, specify the SVLAN ID, SVLAN User Priority, DEI Bit, and SVLAN TPID for the service provider. You can now specify a User Defined TPID if you choose to.
- 3 Select CVLAN, and then specify the VLAN ID and User Priority for the customer's traffic.
- 4 Return to "Specifying Ethernet frame settings" for details on specifying the remaining settings.

Stacked VLAN settings are specified.

Configuring VPLS traffic

To configure VPLS traffic

- 1 After selecting VPLS as your encapsulation, under Configure outgoing frames, select Tunnel Label, and then specify the Tunnel ID (the label the network will use to route the traffic), the Tunnel Priority, and the Tunnel TTL value.
 - **NOTE:** VPLS settings are only available when configuring layer 2 test applications.
- 2 To specify a virtual circuit (VC) label for the transmitted traffic, select VC Label, and then specify the VC ID (the label the network will use to route the traffic on the channel to the appropriate interface), the VC Priority, and the VC TTL value.
- **3** To specify the customer destination address, source address, type, and payload, select **Data**, and then specify each of the settings.
- 4 Based on your settings, the unit automatically calculates and displays the service provider's overall frame size in the Calc. SP Frame Size field. Return to step 8 on page 46 of "Specifying Ethernet frame settings" for details on specifying the remaining settings.

VPLS settings are specified.

Configuring MPLS traffic

To configure MPLS traffic

- 1 After selecting **MPLS** as your encapsulation, do the following:
 - a In EtherType, select MPLS Unicast or MPLS Multicast.
 - **b** Under Configure outgoing frames, select **MPLS1 Label**, and then specify the label the network will use to route the traffic, the Priority, and the TTL value.

NOTE: MPLS settings are only available when configuring layer 3 test applications.

2 Optional. If you want to configure a second MPLS label for your traffic, in MPLS Label #, select **2**, and then repeat step 1 for the second label.

NOTE: When a unit is in LLB mode, it always uses the labels specified for the transmitted traffic; therefore:

- If your near-end instrument is in LLB mode and is configured to transmit traffic with a second MPLS label, but the instrument's link partner is configured to transmit traffic with a single label, the out of sequence and lost frames counts reported by the instrument's link partner may increment if the incoming frame rate is too high.
- If your near-end instrument is in LLB mode, and is configured to transmit traffic with a single MPLS label, but the instrument's link partner is configured to transmit traffic with more than one label, the near-end instrument's receive bandwidth utilization will exceed its transmit bandwidth utilization.
- 3 Based on your settings, the unit automatically calculates and displays the frame size in the Calc. Frame Size field. Return to step 8 on page 46 of "Specifying Ethernet frame settings" for details on specifying the remaining settings.

MPLS settings are specified.

Configuring LBM Traffic

To configure LBM Traffic

- 1 After selecting LBM Traffic as the Test Mode (see step 4 in "Specifying the settings" on page 44), on the frame graphic, select **LBM**.
- 2 Specify the Maintenance Domain Level to which the transmitting unit belongs. If desired, also select the Enable Sender TLV checkbox to include the unit identifier (defined on the Network Visibility tab of the Interface setup page) in the header data.

LBM settings are specified.

Specifying Ethernet filter settings

Before transmitting traffic, you can specify settings that indicate the expected received payload and determine which frames or packets will pass through the filter and be counted in the test result categories for filtered traffic. For example, you can set up the filter to observe results for all traffic sent to a specific destination address. The filter settings may also impact other results.

During layer 2 BER testing, incoming frames must pass the filter to be analyzed for a BERT pattern. Local loopback is also only performed on frames that pass the filter. Use the filter to analyze BERT frames when non-test frames are present, such as spanning tree frames.

If you are transmitting Q-in-Q, VPLS, or MPLS encapsulated traffic, refer to:

- "Filtering traffic using Q-in-Q criteria" on page 52
- "Filtering traffic using VPLS criteria" on page 54
- "Filtering traffic using MPLS criteria" on page 55

To specify Ethernet filter settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the Setup soft key, and then select the Filters tab. By default, a summary of all applicable filter settings appear (Ethernet, IP, and TCP/ UDP).
- 3 In the panel on the left side of the tab, select **Basic**, then set the Filter Mode to **Detailed**.
- **4** To specify layer 2 filter settings, in the panel on the left side of the tab, select **Ethernet**, then specify the following:
 - **a** If you want to filter traffic based on the type of encapsulation used, specify the following:

Setting	Value	
Encapsulation	Select one of the following:	
	 None. The instrument will analyze only unen capsulated traffic. 	
	 VLAN. The instrument will analyze only VLAN encapsulated traffic for the parameters you specify. 	
	 Q-in-Q. The instrument will analyze only Q-in-Q encapsulated traffic for the parameters you specify. See "Filtering traffic using Q-in-Q criteria" on page 52. 	
	 Stacked VLAN (layer 2 applications only). The instrument will analyze only stacked VLAN encapsulated traffic for the parameters you specify. See "Filtering traffic using stacked VLAN criteria" on page 53. 	
	 VPLS (layer 2 applications only). The instrument will analyze only VPLS encapsulated traffic for the parameters you specify. See "Filtering traffic using VPLS criteria" on page 54. 	
	 MPLS (layer 3 applications only). The instrument will analyze only VPLS encapsulated traffic for the parameters you specify. See "Filtering traffic using MPLS criteria" on page 55. 	
	 Don't Care. The instrument will analyze traf- fic satisfying all other filter criteria regardless of encapsulation. 	
VLAN	If you specified VLAN as the encapsulation type, on the graphic display of the frame, select VLAN, and then specify the VLAN ID carried in the filtered traffic.	

Setting	Value
User Priority	If you specified VLAN as the encapsulation type, and you want to filter for traffic with a specific user priority, specify the priority, or select Don't Care .

b In Frame Type, specify one of the following:

Frame Type	Description
DIX	To analyze DIX frames only, select DIX.
EtherType	If you specified DIX as the frame type, specify the Ethertype by selecting the Type field on the graphic of the frame. If you do not specify the EtherType, the instrument will filter the traffic for DIX frames with the currently specified EtherType value.
802.3	To analyze 802.3 frames only, select 802.3.
Data Length (bytes)	If you specified 802.3 as the frame type, specify the data length by selecting the Length field on the graphic of the frame. If you do not specify the length, the instrument will filter the traffic for 802.3 frames with the currently specified length.
Don't Care	If you want to analyze both DIX and 802.3 VLAN or Q-in-Q encapsulated traffic, select Don't Care . You must specify a frame type if you are filtering unencapsulated traffic.

c If you want the unit to filter for traffic carrying a particular destination address, on the graphic of the frame, select **DA**, and then specify the following:

Setting	Value
Destination Type	If you want to analyze traffic with a specific type of destination address, select one of the following: - Unicast - Multicast - Broadcast Otherwise, select Don't Care to analyze traffic with any type of destination address.
Destination MAC	If you are filtering traffic for a specific Unicast or Multicast destination address, specify the address carried in the traffic that you want to analyze.

d If you want to filter traffic for a particular source address, on the graphic of the frame, select **SA**, and then specify the following:

Setting	Value
Source Type	If you want to analyze traffic with a Unicast source address, select Unicast ; otherwise, select Don't Care to analyze traffic with any type of destination address.

Setting	Value
Default MAC	If you are filtering traffic for a specific Unicast source address, specify the address carried in the traffic that you want to analyze.

- **5** To specify additional filter settings, see:
 - "Filtering traffic using Q-in-Q criteria" on page 52
 - "Filtering traffic using stacked VLAN criteria" on page 53
 - "Filtering traffic using VPLS criteria" on page 54
 - "Filtering traffic using MPLS criteria" on page 55
 - "Filtering traffic using byte pattern criteria" on page 56
 - "Filtering traffic using payload criteria" on page 57
- **6** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The Ethernet filter settings are specified.

Filtering traffic using Q-in-Q criteria

If your instrument is configured to transmit Q-in-Q encapsulated traffic, you can filter received traffic using Q-in-Q criteria.

To filter traffic using Q-in-Q criteria

- 1 If you haven't already done so, use the Test Menu to select the layer 2 or layer 3 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of applications.
- 2 Select the **Setup** soft key, and then select the Ethernet tab. Verify that Q-in-Q is specified as the encapsulation.
- 3 Select the **Filters** tab. In the panel on the left side of the tab, select **Ethernet**, then specify the following:
 - **a** On the graphic of the frame, select **SVLAN**, and then specify the following:

Setting	Value
SVLAN ID	Specify the SVLAN ID carried in the filtered traffic.
SVLAN User Priority	If you want to filter traffic for a specific user priority, specify the priority; otherwise, select Don't Care .
SVLAN DEI Bit	If you want to filter traffic for a specific DEI Bit, specify the bit value; otherwise, select Don't Care .
SVLAN TPID (hex)	Specify the TPID carried in the filtered traffic. If you are transmitting traffic with a user defined TPID, your instrument will automatically use the TPID that you specified in the User SVLAN TPID (hex) field. NOTE: If you want to filter on a user-defined TPID, you must also enter that TPID on the RX Payload/TPID setup page.

b On the graphic of the frame, select **CVLAN**, and then specify the following:

Setting	Value
Specify VLAN ID	If you specified Q-in-Q as the encapsulation type, and you want to filter traffic for a specific CVLAN, select Yes ; otherwise, select Don't Care .
VLAN ID	If you specified Q-in-Q as the encapsulation type, and you specified indicated that you want to filter traffic for a particular CVLAN, specify the VLAN ID carried in the filtered traffic.
User Priority	If you specified Q-in-Q as the encapsulation type, and you specified indicated that you want to filter traffic for a particular CVLAN, specify the User Priority carried in the filtered traffic.

- 4 If you want to analyze/detect frames carrying User Defined SVLAN TPID as Q-in-Q traffic, you have to specify the expected User Defined TPID value(s) on the Filters->Rx->TPID page. The TPID values on this page are used to recognize Q-in-Q traffic with User Defined TPID. If you want to analyze/detect Q-in-Q traffic carrying the same TPID that you specified for transmitted traffic, check the box for Use Tx User SVLAN TPID.
- 5 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The Q-in-Q filter settings are specified.

Filtering traffic using stacked VLAN criteria

If your instrument is configured to transmit stacked VLAN encapsulated traffic, you can filter received traffic using stacked VLAN criteria.

To filter traffic using stacked VLAN criteria

- 1 If you haven't already done so, use the Test Menu to select the layer 2 test application for the interface you are testing. Refer to Table 7 on page 25 for lists of applications.
- 2 Select the **Setup** soft key, and then select the Ethernet tab. Verify that Stacked VLAN is specified as the encapsulation.
- 3 Select the **Filters** tab. In the panel on the left side of the tab, select **Ethernet**, then specify the following:
 - **a** On the graphic of the frame, select **SVLAN**, and then specify the following:

Setting	Value
SVLAN ID	Specify the SVLAN ID carried in the filtered traffic.
SVLAN User Priority	If you want to filter traffic for a specific user priority, specify the priority; otherwise, select Don't Care .
SVLAN DEI Bit	If you want to filter traffic for a specific DEI Bit, specify the bit value; otherwise, select Don't Care .

Setting	Value
SVLAN TPID (hex)	Specify the TPID carried in the filtered traffic. If you are transmitting traffic with a user defined TPID, your instrument will automatically use the TPID that you specified in the User SVLAN TPID (hex) field.

b On the graphic of the frame, select **CVLAN**, and then specify the following:

Setting	Value
Specify VLAN ID	If you specified stacked VLAN as the encapsulation type, and you want to filter traffic for a specific CVLAN, select Yes ; otherwise, select Don't Care .
VLAN ID	If you specified stacked VLAN as the encapsulation type, and you specified indicated that you want to filter traffic for a particular CVLAN, specify the VLAN ID carried in the filtered traffic.
User Priority	If you specified stacked VLAN as the encapsulation type, and you specified indicated that you want to filter traffic for a particular CVLAN, specify the User Priority carried in the filtered traffic.

- 4 If you want to analyze/detect frames carrying User Defined SVLAN TPID as Stacked VLAN traffic, you have to specify the expected User Defined TPID value(s) on the Filters->Rx->TPID page. The TPID values on this page are used to recognize Stacked VLAN traffic with User Defined TPID. If you want to analyze/detect Stacked VLAN traffic carrying the same TPID that you specified for transmitted traffic, check the box for Use Tx User SVLAN TPID.
- 5 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The stacked VLAN filter settings are specified.

Filtering traffic using VPLS criteria

If your unit is configured to transmit VPLS encapsulated traffic, you can filter received traffic using VPLS criteria.

To filter traffic using VPLS header criteria

- 1 If you haven't already done so, use the Test Menu to select the layer 2 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of layer 2 applications.
- **2** Select the **Setup** soft key, and then select the Ethernet tab. Verify that VPLS is specified as the encapsulation.
- 3 Select the **Filters** tab. In the panel on the left side of the tab, select **Ethernet**, then specify the following:

a On the graphic of the frame, select **Tunnel Label**, and then specify the following:

Setting	Value
Tunnel Label	If you want to filter received traffic based on the tunnel label, set the Tunnel Label filter to Yes ; otherwise, select Don't Care .
Tunnel Label	If you indicated that you want to filter traffic for a specific tunnel, enter the label.
Tunnel Priority	If you want to filter received traffic based on the tunnel priority, set the Tunnel ID Filter to Yes ; otherwise, select Don't Care .
Tunnel Priority	If you indicated that you want to filter traffic for a specific tunnel, select the priority number.

b If you want to filter received traffic using virtual circuit criteria, select **VC Label**, and then specify the following:

Setting	Value
VC Label	If you want to filter received traffic based on the tunnel ID, set the VC Label to Yes ; otherwise, select Don't Care .
VC Label	If you indicated that you want to filter traffic for a specific label, enter the label.
VC Priority	If you want to filter received traffic based on the virtual channel priority, set the priority filter to Yes ; otherwise, select Don't Care .
VC Priority	If you indicated that you want to filter traffic for a specific virtual channel priority, select the priority number.

4 Return to "Specifying Ethernet filter settings" to verify or specify additional filter settings.

VPLS filter criteria is specified.

Filtering traffic using MPLS criteria

To filter traffic using MPLS header criteria

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of layer 3 applications.
- 2 Select the Setup soft key, and then select the **Ethernet** tab. Verify that the encapsulation is set to MPLS.
- 3 Select the **Filters** tab. In the panel on the left side of the tab, select **Ethernet**, then specify the following:
 - a Above the graphic of the frame, set the MPLS Type Filter to **Enable**.
 - **b** In EtherType, select MPLS Unicast or MPLS Multicast.

c On the graphic of the frame, select **MPLS Label 1**, and then specify the following:

Setting	Value
MPLS1 Label	If you want to filter received traffic based on the label, set the filter to Yes ; otherwise, select Don't Care .
MPLS1 Label	If you indicated that you want to filter traffic for a specific label, enter the label.
MPLS1 Priority	If you want to filter received traffic based on the priority, set the filter to Yes ; otherwise, select Don't Care .
MPLS1 Priority	If you indicated that you want to filter traffic for a specific priority, select the priority number.

- 4 If you want to specify additional criteria for MPLS2, on the graphic of the frame, select MPLS Label 2, then repeat step 3.
- **5** Return to "Specifying Ethernet filter settings" to verify or specify additional filter settings.

MPLS filter criteria is specified.

Filtering traffic using byte pattern criteria

If you want to do so, you can specify criteria to filter based on the byte pattern.

To filter traffic using byte pattern criteria

- 1 If you haven't already done so, use the Test Menu to select the layer 2 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of layer 2 applications.
- 2 Select the Capture tab, and then set Capture to Enable and set Use Filters as to Filter.
- 3 Select the **Filters** tab, and then specify the following:
 - a In the panel on the left side of the tab, select **Summary**, and then select **Clear All Filters** to clear any previous filter settings.
 - **b** In the panel on the left side of the tab, select **Byte Pattern**, and then set **Use Byte Pattern as** to **Filter**.

Figure 12 explains the different filter and trigger modes. (You can find this table by clicking the ? next to Use Byte Pattern as).

Basic/Detailed Filter Set	16 Byte Pattern	Comment
Filter Mode	Filter Mode	Extended Filter. Both filters have to pass with (AND) coupling.
Trigger Mode	Trigger Mode	Extended Trigger. No filters set (the are all Don't Care). Trigger on unfiltered packets. The filter counts are same as link counts.
Filter Mode	Trigger Mode	Triggering occurs on filtered packets. Only filtered packets will be captured.

Figure 12 Filter and trigger modes

c Specify the following:

Setting	Value
Match Method	Select how to match the pattern: Fixed offset (match the pattern at the specified Pattern Offset) or Sliding Window (match the pattern anywhere in the header).
Byte Pattern	In the graphic of the Byte Pattern, click on the individual bit and set the hex pattern and the mask. The mask specifies whether to match both bits (FF) one bit (0F or F0), or don't care (00).

Filtering traffic using payload criteria

You can filter traffic using payload criteria, or you can turn payload analysis off entirely.

To specify payload filter settings

1 In the panel on the left side of the tab, select **Rx Payload**, then specify the following:

Setting	Value
Payload Analysis	 Specify one of the following: Off. If you want the instrument to monitor and analyze live Ethernet traffic by suppressing lost frames (LF) or BERT errors in their associated result counts and as triggers for LEDs during payload analysis, select Off. On. If you want to analyze traffic carrying a particular BERT pattern, select On.
Use Tx BERT set- tings	 Specify one of the following: If you want the instrument to monitor and analyze traffic carrying a different BERT pattern than the one specified for transmitted traffic, un-check the box. If you want to analyze traffic carrying the same BERT pattern carried in transmitted traffic, check the box.
Rx Payload (Payload Analysis On, and Use Tx BERT settings un- checked)	Specify Acterna or BERT .
Rx BERT Pattern Payload Analysis On, and Use Tx BERT settings un-checked)	If you unchecked Use Tx BERT settings, specify the BERT pattern carried in the filtered traffic.

Payload filter criteria is specified.

Specifying traffic load settings

Before transmitting traffic, you can specify the type of traffic load the unit will transmit (Constant, Bursty or Ramp). The settings vary depending on the type of load. When configuring a load, you can specify the bandwidth of the transmitted traffic in 0.001% increments.

NOTE:

If you configure the instrument to transmit a bursty or ramped load of 100%, the instrument is designed to transmit slightly less than 100% traffic (99.999% for 10 Gigabit Ethernet, 99.996% for 1 Gigabit Ethernet, and 99.99% for 10/100/1000 Ethernet) as a safeguard against overrunning network elements that can not support 100%. If you are certain the elements can support true 100% traffic, select the Allow flooding check box when configuring the Constant load

Transmitting a constant load

With a **constant** load, the instrument transmits frames continuously with a fixed bandwidth utilization. You can specify the load as a percent or a bit rate. See Figure 13.

Figure 13 Constant traffic

When you setup a constant traffic load, if you are running a standard Ethernet application, you can specify the bandwidth as a percentage of the line rate (%BW) or at a specific bit rate. The display of the bit rate can be shown in total kbps or Mbps.

To configure the instrument to transmit a constant load of traffic

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the Traffic tab.
- 3 In Load Type, select Constant.
- 4 In Load Unit, select one of the following:
 - Percent. If you select Percent, in Load %, enter the duty cycle as a percentage.
 - Bit Rate. If you select Bit Rate, in Load Format, enter the bit format as Mbps or kbps. Then in Load (Mbps) or Load (kbps) enter the bit rate in Mbps or kbps. The range in either case is 10,000 bps to 1 Gbps with a maximum precision of 1,000 bps.
- 5 Select the **Allow flooding** check box to transmit true 100% load in those circuits that can certainly handle the signal

6 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The instrument is configured to transmit a constant rate of traffic.

Transmitting a bursty load

With a **bursty** load, the instrument transmits frames at 100% bandwidth for a specific time interval, followed by no frame transmissions during the specified gap interval. See Figure 14.

Figure 14 Bursty traffic

When you configure bursty traffic, if you are running a standard Ethernet application, you can specify the burst load as a percentage of the duty cycle, by specifying the burst and gap intervals in units of time, or bytes and Information Rate (IR). If the burst load is specified as a percentage of the duty cycle, along with the number of frames per burst, the instrument automatically calculates the burst gap.

NOTE:

If you configure a bursty load of traffic with a low percentage of the line rate (duty cycle) and a large number of frames per bust, it may appear that traffic transmission has stopped periodically. This is because the calculated interval (gap) between bursts will be longer. A higher percentage of the line rate and a lower number of frames per burst results in a shorter interval (gap).

To configure the instrument to transmit bursts of traffic

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- **2** Select the **Setup** soft key, and then select the Traffic tab.
- 3 In Load Type, select Burst.
- 4 In Load Unit, select one of the following:
 - Bytes and Information Rate. Proceed to step 5.
 - Burst Time and Information Rate. Proceed to step 5.
 - Bytes and Gap Time. Proceed to step 5.
 - Burst Time and Gap Time. Proceed to step 5.
 - Frames and Duty Cycle. Proceed to step 6.

5 If you selected any of the combinations of Time, Rates and Byte, the following parameters may need to be set:

NOTE

Values may be automatically normalized (rounded to nearest appropriate values) from values entered.

- **a Information Rate**. Enter the average throughput rate in Mbps up to the maximum rate of the interface (layer 2 only).
- **b Burst KBytes**. Enter the number of Kbytes of data desired to be transmitted in each burst of traffic.
- **c Burst Time**. Enter the amount of time that each burst of traffic should be transmitted (will round to the nearest frame transmit time).
- d Time Unit. Select unit for time entry sec, msec, usec, or nsec.
- **e Gap/Idle Time.** Enter the amount of time between each burst. The valid range for this setting adjusts depending on the Burst Time that you enter, to ensure that the duty cycle is at least 1% in 0.001% intervals (will round to the nearest 0.001%).
 - The following parameters may be displayed as a result of the above selections-
- **f Bit Rate** (calculated). Bits/Time Unit from Burst average throughput rate (will round kb down to the nearest frame size).
- **g Actual KBytes** (calculated). Actual value of bytes/burst. Values above the line rate can not be entered.
- **6** If you selected Frames and Duty Cycle as the load unit, set the following:
 - **a Duty Cycle (%).** Enter the percentage of the line rate (the duty cycle) during which traffic will be transmitted in the burst, from 0.001 100%.
 - **b** Frames/Burst Time. Select a predefined value, or User-Defined, for the number of frames that are to be included in each burst.
 - **c** User Burst Size. If User-Defined is specified for Frames/Burst, define the User Burst size, 1- 65535 frames.
- **7** Specify the burst type for the traffic:
 - Fixed. Sends a fixed number of bursts and then stops. If you select Fixed, enter the number of bursts.
 - Continuous. Sends bursts continuously.
- **8** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The instrument is configured to transmit bursts of traffic.

Transmitting a ramped load

With a **ramped** load, the instrument automatically increases the load by a percentage of bandwidth (specified as the load step) at a particular time interval (specified as the time step). The process is repeated, allowing you to

easily verify the maximum throughput of a link. See Figure 15.

Figure 15 Ramped traffic

You can also specify criteria to tell the instrument to stop ramping if an error (or errors) occurs in a load step.

NOTE:

When configuring a ramped load of traffic for a particular stream (when running a multiple streams application), the triggers for stopping the ramp *are not available*.

To configure the instrument to transmit a ramped load of traffic

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the Traffic tab.
- 3 In Load Type, select Ramp, and then specify the following settings:
 - a Time Step (sec). Enter the time step in seconds.
 - **b** Load Step (%). Enter the load step as a percentage of the total bandwidth.
- **4** *Optional.* If you want to stop the ramp from incrementing when certain errors occur, under Stop Load Increments, specify the following:
 - Errored Frames. If you want to stop incrementing the load if FCS errored frames are detected, select Yes, and then enter the number of errored frames that must be detected to stop the ramp.
 - Dropped Frames. If you want to stop incrementing the load if dropped frames are detected, select Yes, and then enter the number of dropped frames that must be detected to stop the ramp.

NOTE:

Acterna frames carry a sequence number which the unit uses to determine whether frames were dropped; therefore, you must configure your unit to transmit an Acterna payload, turn payload analysis on, and loop the far-end device back to the traffic originating unit.

 Pause Frames. If you want to stop incrementing the load if pause frames are detected, select Yes, and then enter the number of pause frames that must be detected to stop the ramp. 5 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The instrument is configured to transmit ramped traffic.

Transmitting and analyzing layer 2 traffic

Before you transmit layer 2 traffic, you must specify:

- Interface settings (see "Specifying interface settings" on page 41).
- Frame characteristics for the transmitted traffic (see "Specifying Ethernet frame settings" on page 43).
- Frame characteristics used to filter received traffic (see "Specifying Ethernet filter settings" on page 49).
- Traffic load settings (see "Specifying traffic load settings" on page 58).

After you specify the layer 2 settings, you are ready to transmit and analyze the layer 2 traffic.

Layer 2 BERT patterns carried in a BERT payload are not compatible with BERT patterns carried in an ATP payload. When testing using two instruments, be certain to configure both using the same payload type and BERT pattern.

To transmit and analyze layer 2 traffic

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 applications.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the Ethernet tab to specify settings that define the frame characteristics of the transmitted traffic (see "Specifying Ethernet frame settings" on page 43).
- 4 Select the **Ethernet Filter** tab to specify settings that filter the received traffic based on specified frame characteristics (see "Specifying Ethernet filter settings" on page 49).
- 5 Select the **Traffic** tab to specify the type of load the unit will transmit (see "Specifying traffic load settings" on page 58).
- 6 Press Results to return to the Main screen.
- 7 Connect the instrument to the circuit.
- 8 If you are testing an optical interface, select the Laser button.
- **9** Select **Start Traffic** (for constant, bursty, or flood loads) or **Start Ramp** (for ramped loads) to transmit traffic over the circuit.
- **10** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **11** At a minimum, observe the summary, link statistics and counts, filter statistics and counts, error statistics, and layer 2 BERT statistics results.

You have analyzed layer 2 traffic.

Transmitting and analyzing layer 2 patterns

Using the instrument, you can stress the jitter and noise characteristics of 1 Gigabit components and systems by transmitting continuous random test patterns (CRPAT), continuous jitter test patterns (CJPAT), and the compliant supply noise pattern (CSPAT). These patterns are always transmitted automatically when you turn the laser on.

NOTE:

You must run pattern tests using an end-to-end configuration at all times. These patterns are designed to test physical layer networks. By definition, these framed patterns populate the Ethernet header with invalid address information; therefore, these frames will not traverse a layer 2, switched network.

For the same reason, if the pattern frames are transmitted to a far-end instrument that is looped-up, the far-end instrument tries to swap the source address and destination address for the pattern frames. As a result, the patterns received by the near-end instrument are modified, and the results are not valid.

To transmit a pattern

- 1 If you haven't already done so, use the Test Menu to select the Layer 2 Patterns test application for the 1GigE Optical interface.
- 2 Select the **Setup** soft key. The Setup tab appears.
- 3 Select a pattern:

То	Select
Emulate a worst case scenario for deterministic jitter by transmitting frames with a broad spectral content.	CRPAT
Stress the timing margins in the received eye by exposing the data sampling circuits to large systematic phase jumps.	CJPAT
Emulate a worse case scenario for power supply noise within network transceivers.	CSPAT

- 4 Press Results to return to the Main screen.
- **5** Connect the instrument to the circuit.
- 6 If you are testing an optical interface, select the Laser button.
- 7 Verify that the green SIGNAL LED is illuminated.
- 8 Select **Start Pattern** to transmit the pattern over the circuit.
- **9** At a minimum, observe the summary and pattern statistic test results.

You have transmitted layer 2 patterns.

Monitoring layer 2 traffic

Use the layer 2 traffic monitor application whenever you want to analyze the received signal. You can also pass the signal bit-for-bit through to the unit's transmitter if you select Connect Rx to Tx. When you configure your test, you can specify settings that indicate the expected received payload and determine

which frames will pass through the receive filter and be counted in the test result categories for filtered layer 2 traffic. The settings may also impact other results.

NOTE:

You must turn the laser on using the associated button to pass the signal through the unit's transmitter.

To monitor layer 2 traffic

- 1 Use the Test Menu to do one of the following:
 - Select the layer 2 monitor test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the Setup soft key, and then select the Ethernet Filter tab. Do one of the following:
 - If you are running a standard Ethernet test application, specify the filter settings for the traffic you want to monitor (see "Specifying Ethernet filter settings" on page 49).
 - If you are monitoring VPLS encapsulated traffic, specify the VPLS filter settings (see "Filtering traffic using VPLS criteria" on page 54).
- 3 Press **Results** to return to the Main screen.
- 4 Connect the instrument to the circuit.
- 5 If you are testing an optical interface, select the **Laser** button.
- **6** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- 7 Select Connect Rx to Tx (for line loopbacks).
- **8** At a minimum, observe the summary, link statistics and counts, filter statistics and counts, error statistics, and layer 2 BERT statistics results.

Layer 2 traffic is monitored.

Transmitting and analyzing layer 2 MPLS-TP, T-MPLS or MPLS traffic

You can use the instrument to send and receive MPLS OAM messages or generate Ethernet traffic on a specific pseudo-wire inside a specific tunnel and analyze any MPLS-TP (ITU-T G.8113.1), T-MPLS (ITU-T G.8114),or MPLS (ITU Y.1711) traffic present on the Ethernet link.

About MPLS-TP The differences between MPLS, T-MPLS OAM and MPLS-TP OAM are -

- MPLS and T-MPLS OAM uses the reserved Label 14 as the identifier and MPLS-TP uses the label 13 together with Associated Channel Header (ACH).
- T-MPLS and MPLS-TP can use Loop-Back Message and Loop-Back Reply (LEBM/LBR) while MPLS must use Continuity Verification (CV).

However, MPLS, T-MPLS and MPLS-TP OAMs all support multiple layers: section layer, tunnel/trunk layer or label switched path (LSP), and pseudo wire (PW) layer or virtual circuit (VC).

MPLS-TP is a connection oriented packet-switched transport technology. The main features of MPLS-TP are:

- Connection oriented
- Subset of MPLS (without IP functionality)
- Packet-based service support via point-to-point connection
- No dynamic control protocol
- Simplified data plane and forwarding
- End-to-end OAM
- Protection switching

MPLS-TP provides transport service using pseudo wire emulation edge-toedge (PWE3) technology.

Figure 16 summarizes the evolution of MPLS-TP from MPLS via T-MPLS.

Figure 16 MPLS-TP evolution

You can use the instrument to send and receive MPLS-TP OAM messages or generate Ethernet traffic on a specific pseudo-wire inside a specific tunnel and analyze any MPLS-TP traffic present on the Ethernet link.

Analyzing MPLS-TP OAM

To analyze L2 MPLS-TP OAM

1 If you haven't already done so, use the Test Menu to select the L2 MPLS-TP application for the interface you are testing. Refer to Table 9 on page 26 for a list of applications.

- 2 Select the **Setup** soft key, and then select the **Ethernet** tab.
- 3 Specify the Service Provider Frame settings:

Encapsulation- None or VLAN

Frame Type- DIX or 802.3

Control Word- specify (**ON/OFF**) whether an optional control word (fixed to all zeroes) is inserted before the payload.

For more information on the settings, see "Specifying Ethernet frame settings" on page 43.

4 If VLAN was the encapsulation method selected, select the VLAN field on the image of the outgoing frame at the bottom of the page. Define the VLANID and the User Pri(ority).

NOTE: Only one VLAN is supported.

- 5 Select **Control Word** and specify whether an optional control word (fixed to all zeroes) is inserted before the payload.
- 6 Select the **OAM** tab, and then do the following:
 - a In the options list on the left side of the tab, select **Common Header** and then specify the settings:

Setting	Description
Туре	Specifies the type of OAM transport service to be used - MPLS-TP, T-MPLS or MPLS.
Layer	Specifies the layer that OAM is operating on: PW, LSP, or Section. PW is only available if the <i>Control Word</i> field is set to ON on the Ethernet setup tab.
Label	Specifies the OAM encoding type, in label 13 (GAL) or label 14 (OAL).
ACH Channel Type	Specifies the channel type field in the associated channel header (ACH). Only appears if the Label Type is label 13.
Traffic Class	Specifies the traffic class field in the generic associated channel label (GAL). Only appears if the Label Type is label 13 and if using the Section or LSP layer.
TTL	Specifies the time to live (TTL) field. If the Label Type is label 13, this only appears if using Section or LSP layer. For label 14, it is always available. Per the y.17tom specification, this setting is applicable when LBM/LBR is enabled. If LBM/LBR is not enabled, this field is fixed to 1, even if set to something else.

b In the options list on the left side of the tab, select **CCM** and then specify the settings:

Setting	Description
Continuity Checking	Specifies whether to transmit/receive CCM messages.
LOC threshold	Specifies the number of messages required to reach the LOC threshold.

Setting	Description
CCM Rate	Specifies the rate at which CCM frames are transmitted and the rate at which they are expected to be received.
MEG End Point ID	Specifies the local and peer MEG End Point ID.
Maintenance Domain Level	Specifies the Maintenance Domain Level.
Specify Domain ID	Specifies whether the Domain ID needs to be specified.
Maintenance Association ID	Specifies the Maintenance Association.

c In the options list on the left side of the tab, select **AIS**, and then specify the settings:

Setting	Description
AIS State	Specifies whether to enable AIS.
Maintenance Domain Level	Specifies the Maintenance Domain Level.
AIS Rate	Specifies the rate at which AIS indications are sent. It is fixed to 1 second if the Label type is Label 14 (OAL).

d In the options list on the left side of the tab, select **LBM/LBR** (except when Y.1711(MPLS) was selected for type) and then specify the settings.

Setting	Description
LBM/LBR (ping)	Specifies whether to transmit/receive LBM/LBR messages.
Maintenance Domain Level	Specifies the Maintenance Domain Level.
MEG End Point ID	Specifies the local and peer MEG End Point ID.
Maintenance Association ID	Specifies the Maintenance Association.

e In the options list on the left side of the tab, if the Common Header type is set to Y.1711(MPLS), select CV/FFD to turn on and set the Connectivity Verification and Fast Forward Detection settings.

Setting	Description
CV/FFD	Specifies whether the Connectivity Verification is activated
Туре	Specifies the type of Connectivity Verification to be employed - CV or FFD
LSP TTSI	
LSR ID (IPv6)	Specifies the sixteen-bit source ID of the LSR (IPv6 only) for the LSP Trail Source Termination Identifier
LSP ID (Tunnel ID)	Specifies the sixteen-bit source ID of the tunnel containing the LSP Trail Source Termination Identifier data.
Expected LSP TTSI	Same as above, for received signal

Setting	Description
Frequency	Specifies the transmission frequency of the FFD packet (FFD only).

f In the options list on the left side of the tab, if the Common Header type is set to Y.1711(MPLS), select BDI and /or FDI to turn on and set the Backward Defect Indication and/or Forward Defect Indication settings. The settings are identical for either BDI or FDI.

Setting	Description
BDI	Specifies whether the Backward Defect Indication is activated
LSP TTSI	
LSR ID (IPv6)	Specifies the sixteen-bit source ID of the LSR (IPv6 only) for the LSP Trail Source Termination Identifier
LSP ID (Tunnel ID)	Specifies the sixteen-bit source ID of the tunnel containing the LSP Trail Source Termination Identifier data.
Defect Type	Specifies the type of defect indicated by the BDI or FDI.
Defect Location	Specifies the 16-bit autonomous system number for the defect location.

- g Press Results to return to the Main screen.
- 7 Connect the instrument to the circuit.
- 8 If you are testing an optical interface, select the Laser button.
- 9 Verify that the green Signal Present and Link Active LEDs are illuminated.
- 10 Select Start Traffic to transmit traffic over the circuit.
- **11** Use the **OAM** action buttons to manually insert an AIS, RDI, or LBM (AIS when AIS is enabled, RDI when CCM is enabled, or LBM when LBM is enabled).
- 12 Observe the Ethernet Service OAM results.

You have analyzed L2 MPLS-TP OAM.

Transmitting and analyzing MPLS-TP traffic

To transmit and analyze L2 MPLS-TP traffic

- 1 If you haven't already done so, use the Test Menu to select the L2 MPLS-TP application for the interface you are testing. Refer to Table 9 on page 26 for a list of applications.
- 2 Select the **Setup** soft key, and then select the **Ethernet** tab.
- 3 Specify the MPLS-TP frame settings: Frame Type, Source Address, Destination Address, Tunnel Label, Tunnel Priority, Tunnel TTL, VC Label, VC Priority, VC TTL, and the customer frame in "Data" section.
 For more information on the settings, see "Specifying Ethernet frame settings" on page 43.
- 4 Select **Control Word** and specify whether an optional control word (fixed to all zeroes) is inserted before the payload.

- 5 Press **Results** to return to the Main screen.
- 6 Connect the instrument to the circuit.
- 7 If you are testing an optical interface, select the **Laser** button.
- 8 Verify that the green Signal Present and Link Active LEDs are illuminated.
- 9 Select Start Traffic to transmit traffic over the circuit.
- 10 Use the OAM action buttons to manually insert an AIS, RDI, or LBM (AIS when AIS is enabled, RDI when CCM is enabled, or LBM when LBM is enabled).
- 11 Observe the Ethernet Service OAM results.

You have analyzed MPLS-TP traffic.

NOTE:

If capturing and analyzing MPLS-TP data using Wireshark, please note the following:

- If the transmitting unit's destination MAC address contains a 6 in the first four bits, Wireshark will interpret this as the fixed version field at the start of an IPv6 packet and decode it as such.
- Wireshark does not support decoding of T-MPLS OAM PDUs and will decode OAM PDUs according to ITU-T Y.1711 when it encounters label 13 (OAL), which will show erroneous fields.

Using J-Proof to verify layer 2 transparency

You can use the instrument to verify that an Ethernet circuit can support a variety of control protocols (such as CDP, VTP, STP, and RSTP), irrespective of the underlying transport method.

If the Test Mode is set to J-Proof for your application, you must actively transmit the test frames by pressing the **Start Frame Sequence** action button. Your unit will not automatically transmit test frames in this mode, even if automatic traffic generation is enabled.

NOTE:

Legacy JDSU test instruments identify the J-Proof applications as Layer 2 or L2 Transparency tests throughout their user interfaces. They are compatible with the J-Proof applications.

Understanding transparent loopbacks

When a JDSU Ethernet test instrument sends a *standard loop-up message*, the receiving test instrument only loops back unicast test frames that satisfy its filter criteria. Pause frames, control frames, and broadcast or multicast frames *are not looped back*.

When you verify layer 2 transparency, you need the receiving test instrument to loopback all test frames, including *control frames and frames carrying a broadcast or multicast address*. To do so, you must place the traffic originating instrument into *J-Proof (transparency) mode*, and then specify the settings for the outgoing loop-up frame. When the receiving instrument receives the transparent loop-up frame, it is automatically placed into transparent loopback mode, and it returns all received test frames. *You do not need to specify filter settings on the receiving instrument*.

When initiating a transparent loopback from the traffic originating instrument, you can send the loop-up frame to a specific test instrument (by specifying the appropriate unicast destination address), or you can send a broadcast loopup frame to loop-up the first test instrument that replies within the broadcast boundary.

When the test is completed, the far end instrument is automatically taken out of loop up mode.

Configuring the traffic originating instrument

Before verifying layer 2 transparency, you must place the traffic originating instrument into *J-Proof* mode, specify the settings for the outgoing loop-up frame, and configure the outgoing control frames.

To configure the traffic originating instrument

- 1 If you haven't already done so, use the Test Menu to select the Layer 2 Traffic test application for the interface you are testing. Refer to Table 7 on page 25 for a list of layer 2 applications.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the Ethernet tab, and then do the following:
 - a In Test Mode, select J-Proof.
 - **b** Specify the remaining settings that define the characteristics of the transmitted loop-back frame (see "Specifying Ethernet frame settings" on page 43). If you are looping-up a specific test instrument, be certain to specify a unicast destination address for the frame.

Bear in mind that the encapsulation settings for *outgoing control frames* (as opposed to the loop-up frame) are specified on the J-Proof tab for each type of control frame.

4 Select the **J-Proof** tab. By default, a single test frame appears in the frame list. You can specify a name for the frame, the control protocol format, encapsulation settings, the number of frame of this type to transmit (the count), the frame rate, and the timeout period.

To modify the settings for the transmitted frame:

- a If you want to name the frame, select the **Test Frame** setting to launch a keypad, and then type a name using up to twenty characters. Select **OK** to close the keypad.
- **b** In **Protocol**, select the control protocol format for the frame.
- **c** In **Encap.**, select **None**, **VLAN**, or **Q-in-Q**. If you select VLAN or Q-in-Q, be certain to do the following:

VLAN. Select the **VLAN** field on the image of the outgoing frame at the bottom of the tab, and then specify the **VLAN ID** and **User Priority** for the frame. If you want the PBit to increment for each transmitted frame, select **PBit Increment**. For details on VLAN settings, refer to "Configuring VLAN tagged traffic" on page 47.

Q-in-Q. Select the **SVLAN** field on the image of the outgoing frame at the bottom of the tab, and then specify the service provider's **SVLAN ID**, **SVLAN User Priority**, **DEI Bit**, and **SVLAN TPID** for the frame. If you want the PBit to increment for each transmitted frame, select **PBit Increment**.

Select the **CVLAN** field, and then specify the customer **VLAN ID** and **User Priority** for the frame. If you want the PBit to increment for each transmitted frame, select **PBit Increment**. For details on Q-in-Q settings, refer to "Configuring Q-in-Q traffic" on page 48.

- **d** In **Count**, specify the number of frames you want to transmit.
- e In Rate (fr/sec), enter the rate at which you want to transmit the frames
- f In **Timeout (msec)**, enter the number of milliseconds the instrument will wait to receive the looped back frame before stopping transmission of frames.
- **5** If you want to transmit control frames for different protocols, do the following for each protocol:
 - a Select the Add Frame softkey.
 - b Specify the settings listed in step 4 for each type of frame, or use the Quick Config softkey populate the frame list with all types of control frames, or frame types for a particular protocol family. You can also assign common encapsulation settings to all of the frame types that appear in the list using the Quick Config softkey (see "Using Quick Config to configure test frames" on page 71).
- 6 Press Results to return to the Main screen.

The traffic originating instrument is configured for a layer 2 transparency test.

Using Quick Config to configure test frames

You can quickly populate the Frames List with frame types for all available protocols, or a particular family of protocols. When you do so, all current frame settings will be overwritten, and the frame types generated by the instrument will all share the *same encapsulation settings*.

After populating the list using the Quick Config softkey, you can then optionally edit the settings for the generated frame types. For example, you can assign different VLAN priorities to the frame types.

To quickly generate and configure test frames

- 1 If you haven't already done so, use the Test Menu to select the Layer 2 Traffic test application for the interface you are testing. Refer to Table 7 on page 25 for a list of layer 2 applications.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the **Ethernet** tab, and then do the following:
 - a In Test Mode, select J-Proof.
 - **b** Specify the settings for the outgoing loop-up frame (see step 3 on page 70 of "Configuring the traffic originating instrument").
- 4 Select the **J-Proof** tab, and then select the **Quick Config** softkey. The Quick Config dialog box appears.

5 Specify the following settings:

Setting	Value	
Intensity	Select one of the following:	
	 Full. Select full to transmit 100 frames per protocol. 	
	 Quick. Select Quick to transmit 10 frames per protocol. 	
Family	Select one of the following:	
	 All. Select All to transmit frames for every supported protocol. 	
	 Spanning Tree. Select Spanning to transmit STP, RSTP, and MSTP frames. 	
	 Cisco. Select Cisco to transmit CDP, VTP, PagP, UDLD, DTP, PVST-PVST+, ISL, and STP-ULFAST frames. 	
	 IEEE. Select IEEE to transmit GMRP, GVRP, LACP, VLAN-BRDGSTP, and 802.1d frames. 	
Encapsulation	Select one of the following, and then specify the associated VLAN and, if applicable, SVLAN settings:	
	 None. Select None if you do not want to transmit encapsulated frames. 	
	 VLAN. Select VLAN to transmit VLAN-tagged frames, then specify the associated settings. For details, refer to step c on page 70. 	
	 Q-in-Q. Select Q-in-Q to transmit Q-in-Q encapsulated frames, and then specify the associated customer and service provider settings. For details, refer to step c on page 70. 	

- 6 Select **OK** to store the settings and populate the Frames List.
- **7** Optional. If you would like to change settings for one or more of the frame types, do so.

The frame types are generated.

Verifying the far end filter settings

After you configure the traffic originating instrument, verify that the Encapsulation setting for the Ethernet filter is set to **Don't Care**. This ensures that traffic will be looped back.

Initiating the transparent loopback

After you configure the traffic originating instrument, and check the far end instrument's filter settings, you can initiate the transparent loopback.

To initiate the transparent loopback

- 1 If you are verifying transparency on an optical circuit, turn the Laser ON.
- 2 On the Main screen, select the **Actions** action panel, then select **Loop Up**. The instrument sends the loop-up frame.

When the receiving instrument is placed in J-Proof transparent loopback mode, a message appears stating that the remote transparent loop up was successful. You are ready to transmit the test frames.

Starting the frame sequence

After turning the laser ON (if you are testing on an optical circuit), and placing the second test instrument into transparent loopback mode, you can transmit the test frames. The frames are transmitted sequentially in the sequence used on the Frames List.

To transmit test frames

On the Main screen, if you haven't already done so, select the Actions
action panel, then select Start Frame Sequence. The instrument transmits the frames sequentially as they appear in the Frames List.

The test frames are transmitted.

Observing transparency results

After transmitting and looping back test frames, you can observe results associated with transparency testing in the J-Proof category.

To observe transparency results

On the Main screen, set the result group to Ethernet, and the result category to J-Proof. Counts of transmitted and received frames, and the pass/fail status appears for each protocol.

Transparency results are displayed. For detailed result descriptions, refer to "J-Proof (transparency) results" on page 306.

NOTE:

When your instrument is in Transparent test mode, Payload Analysis is automatically turned OFF. If you return to Traffic mode, Payload Analysis is turned back ON.

Layer 3 testing

Using the instrument, you can transmit, monitor, and analyze layer 3 IPv4 or IPv6 traffic. Step-by-step instructions are provided in this section for the following:

- "Specifying L3 interface settings" on page 74
- "Specifying PPPoE settings" on page 75
- "Specifying transmitted IPv4 packet settings" on page 77
- "Specifying IPv4 filter settings" on page 79
- "Specifying transmitted IPv6 packet settings" on page 80
- "Specifying IPv6 filter settings" on page 81
- "Transmitting and analyzing IP traffic" on page 82
- "Ping testing" on page 83
- "Running Traceroute" on page 85
- "Monitoring IP traffic" on page 86

■ NOTE: IPv4 applications

You *must* select an IPv4 application if you intend to do the following:

- Establish PPPoE sessions
- Transmit and analyze MPLS encapsulated traffic on electrical or optical circuits.

NOTE: IPv6 applications

You can only run a single IPv6 application at a time. You can run other applications from other test ports (for example, a layer 2 Ethernet or layer 3 IPv4 application) while running one IPv6 application.

Specifying L3 interface settings

Before you transmit traffic, you can specify interface settings. Specification of the interface settings is similar for Layer 2, 3 and 4 applications. Explanation of these settings can be found at "Specifying interface settings" on page 41.

Specifying the data mode and link initialization settings

Before transmitting layer 3 traffic, you must specify whether you are transmitting IPoE or PPPoE traffic (if you are testing on an electrical, 1 GigE optical, or 100 Mbps optical circuit), and provide the appropriate link initialization settings.

To specify the data mode and initialization settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **Ethernet** tab.
- 3 In Encapsulation, select one of the following:
 - None. If you do not want to encapsulate transmitted traffic, select None.
 - VLAN. If you want to transmit VLAN tagged frames, select VLAN, and then refer to "Configuring VLAN tagged traffic" on page 47.
 - Q-in-Q. If you want to transmit VLAN stacked (Q-in-Q) frames, select
 Q-in-Q, and then refer to "Configuring Q-in-Q traffic" on page 48.
 - MPLS. If you are testing on an MPLS network, and you want to transmit traffic with a MPLS header, select MPLS, and then refer to "Configuring MPLS traffic" on page 49.

NOTE: If you selected a Terminate application, and you want to filter received traffic using MPLS criteria, *you must select MPLS encapsulation for transmitted traffic.*

- 4 In Data Mode, specify IPoE or PPoE.
- 5 If you want the unit to issue an ARP request to determine the destination MAC address of the instrument's link partner, in ARP mode, select Enabled; otherwise, select Disabled, and then be certain to manually specify the destination MAC address, (see "Specifying Ethernet frame settings" on page 43).

If you enabled ARP, and you only want to respond to ARP requests from devices on the same VLAN specified for transmitted traffic, select **Match VLAN ID(s)**.

NOTE: If you need your unit to respond to ARP requests from other devices (for example, a second test instrument on the circuit), be certain to enable ARP.

6 In Frame Type, specify **DIX** or **802.3**.

- 7 In Length Type, indicate whether you want to specify the length as a frame size or as a packet length.
 - Frame Size. If you select Frame Size, select a pre-defined size, or select User Defined or Jumbo, and then specify the size. The calculated packet length (in bytes) appears to the right of the field.
 - Packet Length. If you select Packet Length, select a pre-defined length, or select User Defined, Jumbo or EMIX and then specify the length. The calculated frame size (in bytes) appears to the right of the field.
- 8 If you want to specify a source address for the traffic, select **SA**, and then specify the following:
 - Source MAC Address. Select Factory Default or User Defined.
 - User MAC Address. If you specified User Defined, enter the source MAC address using a 6 byte hexadecimal format.
- **9** Select the **Filter** tab, and then specify the Ethernet filter settings for the destination type, source type, and encapsulation.

Specifying PPPoE settings

In addition to the settings you specify to establish an Ethernet link, when establishing a PPPoE session (available for IPv4 Terminate applications only), you also specify settings that allow you to log in to the PPPoE peer. The settings indicate whether you want your unit to emulate a PPPoE client or server, and provide the user name, password, and other information required to establish the session.

To specify the PPPoE settings and establish a connection

- 1 If you haven't already done so, use the Test Menu to select an IPv4 test application in Terminate mode for the e10/100/1000 electrical interface.
- 2 Select the Setup soft key, and then select the Ethernet tab. Verify that the Data Mode is set to PPPoE.
- **3** Go to the PPP setup tab, then specify the following settings. The Provider Name, Password, and Service Name you specify for the instrument must match those of its PPPoE peer:

Settings	Parameters	
PPP Mode	 Client. In most instances, the instrument should emulate a PPPoE client. If you select Client mode, you do not need to specify the Local IP, Subnet Mask, or Remote IP settings on the IP setup tab because they will be provided by a PPPoE server. 	
	 Server. Select Server mode if the unit must operate as a PPPoE server. For example, if the unit is positioned before a BBRAR (Broadband Remote Access Router), it must function as a server. If you select Server mode, you must specify the Local IP, Subnet Mask, or Remote IP settings on the IP setup tab. 	
User Name	Enter a valid user name for the ISP (Internet Service Provider).	
Password	Enter the password for the user name that you specified. Remember passwords are often casesensitive.	

Settings	Parameters	
Service Provider	If the ISP requires the provider's domain name be included with the User Name (for example, joesmith@provider.net), select this setting, and then specify the provider name. An at sign (@) and the provider name will automatically be appended to the User Name that you specified, and will be carried in the packet.	
Service Name	Select this setting if you want to specify a service name. If you specify a service name, your unit will only attempt to establish a PPPoE session with the service you specify. The default service name is "JDSU".	

4 Do one of the following:

- If the instrument is emulating a PPPoE client, proceed to step 5. The unit will use a static IP address.
- If the instrument is emulating a PPPoE server, go to the IP setup tab, and then specify the following settings:

Settings	Parameters	
Local IP	Enter the source IP address for traffic generated by your unit. This address is used as the remote IP address for the PPPoE client.	
Subnet Mask	Enter the subnet mask.	
Remote IP	Enter remote IP address for the instrument server. This address is used as the local (source) IP address on the client side of the connection.	

NOTE:

The instrument's PPPoE server is a demo server and does not support full server functionality.

- 5 If you need to specify other settings for the test, do so; otherwise, return to the Main screen and do the following:
 - a Press the PPPoE Client Log-On or PPPoE Server Log-On Action key.
 - The unit discovers the MAC address of the PPPoE peer, and then uses the MAC address in combination with a session ID to uniquely identify the session.
 - **b** Observe the messages and events associated with the PPPoE login process. For a list of potential messages, see "PPPoE messages" on page 77.

The PPPoE session is established. The instrument will continuously send PPP echoes and replies to keep the session established.

PPPoE messages

The following messages may appear in the during the PPPoE login process.

Table 13 PPPoE messages

Message	Typically Indicates:	Resolution
PPP Authentication Failed	The user name, password, or provider name you specified were not accepted by the PPPoE server.	 It is possible that the user name and pass word you specified were not recognized by the PPPoE server. Verify that you specified the correct name and password. If the PPPoE server requires a provider name, verify that the name you specified when you configured the PPP settings is correct. It is possible that the PPPoE server does not require a provider name; if so, specifying one in the PPP settings results in a failed authentication. Set the Provider Name setting to No, and then try to establish the session again. Try to establish a new session with the server.
PPPoE Timeout	The instrument is not physically connected to a PPPoE server, or it is configured to use a service that is not supported by the server.	 Verify that the instrument is physically connected to the server. Verify that the service name you specified is correct, or, if a service name is not required by the server, set the Service Name setting to No. Try to establish a new session with the server.
Data Layer Stopped	The physical Ethernet link to the instrument is lost.	Reconnect the physical Ethernet link. The instrument will attempt to reconnect to the server.
PPP LCP Failed	There is a problem with the server.	Try to establish a new session with the server.
PPP IPCP Failed		
PPPoE Failed		
PPP Up Failed	The PPPoE server dropped a successful PPPoE session.	Try to establish a new session with the server
Internal Error - Restart PPPoE	The instrument experienced an internal error.	Try to establish a new session with the server

Terminating a PPPoE session

After testing is complete, you must manually terminate the PPPoE session.

To terminate a PPPoE session

- Press the PPPoE Client Log-Off or PPPoE Server Log-Off Action key.

Specifying transmitted IPv4 packet settings

Before you transmit layer 3 IPv4 traffic, you can specify the IP characteristics of the traffic, such as the destination IP address, the type of payload, and the type of service.

To specify transmitted IPv4 packet settings

- 1 If you haven't already done so, use the Test Menu to select the layer 3 or layer 4 IPv4 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **IP** tab.
- 3 In Length Type, indicate whether you want to specify the length as a frame size or as a packet length.
 - Frame Size. If you select Frame Size, you must specify the size on the Ethernet tab, then return to the IP tab to specify the remaining settings.
 - Packet Length. If you select Packet Length, select a pre-defined length, or select User Defined, Jumbo, or Random and then specify the length. The calculated frame size (in bytes) appears to the right of the field.

If you selected Random, use the **Configure Random** button to specify user-defined random frame sizes, including Jumbo, or select Reset to transmit frames of randomly generated sizes based on the seven RFC 2544 frame length recommendations.

Figure 17 Configure Random Frame Size

- 4 On the illustration of the IP packet, select the **TOS/DSCP** field, and then do the following to indicate how the network should prioritize the packet during transmission:
 - In Type, select TOS or DSCP.
 - Specify the TOS or DSCP value. DSCP values are shown as code points with their decimal values in () following - Example-. EF(46).
- 5 Select the **TTL** field, and then specify maximum number of hops to travel before the packet is dropped.
- 6 Select the **Source IP Address** field, and then specify the Source IP Type, Default Gateway, Source IP, and Subnet Mask.
- 7 Select the **Destination Address** field, and then specify the destination address for the traffic.
- 8 Select the Data field, and then do the following:
 - If you want to transmit packets with a time stamp and sequence number, select Acterna.

- Indicate whether you want the payload to carry a BERT pattern, or a Fill-Byte pattern, then specify the pattern.
- If you are measuring round trip delay on a 10 Gigabit circuit, in RTD Setup, indicate whether you want to measure delay with a high degree of precision, or a low degree of precision. In most instances, you should select **High Precision - Low Delay**.
 - **NOTE:** You must select an Acterna payload to measure round trip delay and count lost packets.
- If you want to populate the payload by repeating a specific pattern of bytes, select **Fill Byte**, type the byte value using a 1 byte hexadecimal format, and then specify the **Protocol**.
- **9** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The transmitted IPv4 packet settings are specified.

Specifying IPv4 filter settings

Before transmitting layer 3 IPv4 traffic, you can optionally specify settings that indicate the expected received payload and determine which packets will pass through the receive filter and be counted in the test result categories for filtered IP traffic. The settings may also impact other results.

To specify received IPv4 packet settings

- 1 If you haven't already done so, use the Test Menu to select the IPv4 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **Filters** tab.
- 3 In the panel on the left side of the tab, select **Basic**, then set the Filter Mode to **Detailed**.
- 4 Specify the Ethernet filter settings (see "Specifying Ethernet filter settings" on page 49.
- **5** To specify layer 3 filter settings, in the panel on the left side of the tab, select **IP**.
- 6 Set the IP Filter to **Enable**., then do the following:
 - **a** If you are running an application in Monitor mode, in **IP Version**, select IPv4.
 - **b** In **Address Filter**, select one of the following:
 - **Single Direction.** To pass through the filter, traffic must satisfy the source and destination address criteria you specified for the filter to be reflected in the L3 Filter Counts and L3 Filter Stats result categories.
 - **Either Direction.** The filter will not care which direction the traffic is coming from; therefore, the source address carried in the filtered traffic can be the source address of the near-end unit or port, or the source address of the far end unit or port. Traffic from either source will be reflected in the L3 Filter Counts and L3 Filter Stats result categories.
 - c On the illustration of the IP packet, select the **TOS/DSCP**, **Protocol**, **Source IP**, or **Destination IP** field, and then enter the filter criteria. This is the criteria that must be carried in the analyzed (filtered) traffic. For descriptions of each of these settings, see "Specifying transmitted IPv4 packet settings" on page 77.

- 7 If you want the instrument to monitor and analyze live Ethernet traffic, in the panel on the left side of the tab, select Rx Payload, then turn Payload Analysis Off. The instrument will suppress lost frames (LF) in their associated result counts and as triggers for LEDs.
- **8** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The filter settings for IPv4 packets are specified.

Specifying transmitted IPv6 packet settings

Before you transmit layer 3 IPv6 traffic, you can specify the IP characteristics of the traffic, such as the source type and default gateway.

To specify transmitted IPv6 packet settings

- 1 If you haven't already done so, use the Test Menu to select the layer 3 or layer 4 IPv6 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **IP** tab.
- 3 In Length Type, indicate whether you want to specify the length as a frame size or as a packet length.
 - Frame Size. If you select Frame Size, you must specify the size on the Ethernet tab, then return to the IP tab to specify the remaining settings.
 - Packet Length. If you select Packet Length, select a pre-defined length, or select User Defined, Jumbo, or Random and then specify the length. The calculated frame size (in bytes) appears to the right of the field.
 - If you selected **Random**, use the Configure Random button to specify user-defined random frame sizes or select Reset to transmit frames of randomly generated sizes based on the seven RFC 2544 frame length recommendations.
- 4 On the illustration of the IP packet, select the **Traffic Class** field, and then specify a number representing the traffic class using a hexadecimal format ranging from 0x0 to 0xFF.
- 5 Select the **Flow Label** field. If you are certain the routers on the circuit support flow labels for traffic prioritization, specify the flow label using a hexidecimal format ranging from 0x0 to 0xFFFFF; otherwise, use the default (0x0).
- 6 Select the **Next Header** field, then specify the code representing the type of data carried in the next header in the packet using a hexidecimal format ranging from 0x0 to 0xFF.
- 7 Select the Hop Limit field, then specify the time after which a packet can be deleted by any device on a circuit as a number of hops. The default Hop Limit setting is 64 hops.
- 8 Select the **Source Address** field, then select one of the following:
 - Stateful. Select Stateful if you want to obtain the required global, default gateway, and DNS server addresses from a DHCPv6 server.
 - Stateless. Select Stateless if you know that routers on the network allow stateless configuration. When you use Stateless configuration, the instrument generates a tentative link-local address, and then

- performs Duplicate Address Detection to verify that the address is not already used. If DAD is successful, the instrument then obtains a subnet prefix from the router to build the required global address.
- Manual. Select Manual if you want to specify the source link-local address, global address, subnet prefix length, and default gateway.
- **9** Select the **Destination Address** field, and then specify the destination address for the traffic.
- 10 Select the Data field, and then select do the following:
 - If you want to transmit packets with a time stamp and sequence number, select Acterna.
 - Indicate whether you want the payload to carry a BERT pattern, or a Fill-Byte pattern, then specify the pattern.
 - If you are measuring round trip delay on a 10 Gigabit circuit, in RTD Setup, indicate whether you want to measure delay with a high degree of precision, or a low degree of precision. In most instances, you should select **High Precision - Low Delay**.
 - **NOTE:** You must select an Acterna payload to measure round trip delay and count lost packets.
 - If you want to populate the payload by repeating a specific pattern of bytes, select **Fill Byte**, type the byte value using a 1 byte hexadecimal format, and then specify the **Protocol**.
- **11** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The transmitted IPv6 packet settings are specified.

Specifying IPv6 filter settings

Before transmitting layer 3 IPv6 traffic, you can optionally specify settings that indicate the expected received payload and determine which packets will pass through the receive filter and be counted in the test result categories for filtered IPv6 traffic. The settings may also impact other results.

To specify received IPv6 packet settings

- 1 If you haven't already done so, use the Test Menu to select the IPv6 test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for lists of layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Select the **Setup** soft key, and then select the **Filters** tab.
- 3 In the panel on the left side of the tab, select Basic, then set the Filter Mode to Detailed.
- 4 Specify the Ethernet filter settings (see "Specifying Ethernet filter settings" on page 49.
- 5 To specify layer 3 filter settings, in the panel on the left side of the tab, select **IP**.
- 6 Set the IP Filter to **Enable**, then do the following:
 - a If you are running an application in Monitor mode, in IP Version, select IPv6.

b In **Address Filter**, select one of the following:

Single Direction. To pass through the filter, traffic must satisfy the source and destination address criteria you specified for the filter to be reflected in the L3 Filter Counts and L3 Filter Stats result categories.

Either Direction. The filter will not care which direction the traffic is coming from; therefore, the source address carried in the filtered traffic can be the source address of the near-end unit or port, or the source address of the far end unit or port. Traffic from either source will be reflected in the L3 Filter Counts and L3 Filter Stats result categories.

- c On the illustration of the IP packet, select the Traffic Class, Next Header, Source Address, or Destination Address field, and then enter the filter criteria. This is the criteria that must be carried in the analyzed (filtered) traffic. For descriptions of each of these settings, see "Specifying transmitted IPv6 packet settings" on page 80
- 7 If you want the instrument to monitor and analyze live Ethernet traffic, in the panel on the left side of the tab, select Rx Payload, then turn Payload Analysis Off. The instrument will suppress lost frames (LF) in their associated result counts and as triggers for LEDs.
- **8** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The filter settings for IPv6 packets are specified.

Transmitting and analyzing IP traffic

Before you transmit layer 3 IP traffic, you must specify:

- Interface settings (see "Specifying interface settings" on page 41).
- IP characteristics of the transmitted traffic (see "Specifying transmitted IPv4 packet settings" on page 77).
- IP characteristics used to filter received traffic (see "Specifying IPv4 filter settings" on page 79).
- Traffic load settings (see "Specifying traffic load settings" on page 58).

After you configure the layer 3 IP settings, and you either manually specify the destination device's MAC address, or the unit determines the address using ARP, you are ready to transmit traffic over the link.

To transmit and analyze IP traffic

- 1 Use the Test Menu to select the layer 3 IP traffic terminate test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Specify settings that define the Ethernet frame and the IP packet characteristics of the transmitted traffic (see "Specifying transmitted IPv4 packet settings" on page 77).
- 4 Select the Setup soft key, and then select the Ethernet filter tab to specify the Ethernet filter settings (see "Specifying Ethernet filter settings" on page 49.

- 5 Select the **IP Filter** tab to specify settings that filter the received traffic based on specified packet characteristics (see "Specifying IPv4 filter settings" on page 79).
- 6 Select the **Traffic** tab to specify the type of load the unit will transmit (see "Specifying traffic load settings" on page 58).
- 7 Press **Results** to return to the Main screen.
- 8 Connect the instrument to the circuit.
- **9** If you are testing an optical interface, select the **Laser** button.
- **10** Select **Start Traffic** (for constant or bursty loads) or **Start Ramp** (for ramped loads) to transmit traffic over the circuit.
- **11** Verify that the green Signal Present, Sync Acquired, Link Active, and IP Packet Detect LEDs are illuminated.
- **12** At a minimum, observe the summary, layer 2 and 3 link counts and statistics, layer 2 and 3 filter counts and statistics, layer 3 configuration status, and error statistics.

You have analyzed IP traffic.

Ping testing

Using the instrument, you can verify connectivity with another layer 3 or IP device by sending ping request packets to the device. The device then responds to the ping request with a ping reply (if the device is responsive), or with another message indicating the reason no ping reply was sent.

Ping testing tells you if the destination device is reachable, how long it took the ping packet to travel to the destination device and back to the instrument, and if ping packets were dropped or lost along the way.

Before you transmit ping request packets, you must specify:

- Interface settings (see "Specifying interface settings" on page 41).
- Ethernet Frame settings (see "Specifying Ethernet frame settings" on page 43. Bear in mind that Jumbo packets are only supported for DIX traffic (the 802.3 specification does not support jumbo packets).
 Jumbo frames are also not supported when the instrument is configure to transmit fast ping packets.
- IP settings (see "Specifying IP settings for Ping and Traceroute testing" on page 83).

After you specify the ping settings, you are ready to transmit ping request packets.

Specifying IP settings for Ping and Traceroute testing

Before you transmit ping request packets or run the Traceroute application, you can specify settings indicating the source of the IP address (static, or assigned by a DHCP server), and the destination type (IP address or host name), and attributes of the ping request packets (type, size, type of service, and time to live). ARP is always enabled when running Ping and Traceroute applications.

To specify IP settings

- 1 If you haven't already done so, use the Test Menu to select the Ping application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the **Setup** soft key, select the **Ethernet** tab, and then specify the Ethernet frame settings (see "Specifying Ethernet frame settings" on page 43). Be certain to set the data mode (IPoE or PPPoE).
- 3 Select the IP tab.
- 4 In Source Type, select one of the following:
 - Static IP. To manually assign an IP address as the source address for the traffic, select Static IP, and then type the address, subnet mask, and default gateway in the corresponding fields.
 - DHCP. To allow a DHCP server to assign an IP address, subnet mask, and default gateway, select DHCP.
- 5 In Destination Type, select IP Address or Host Name, and then type the destination IP address or the host name for the ping.
- **6** If you selected the Ping application, under Ping, specify the following settings:
 - a In Ping Type, indicate whether you want to transmit a Single ping packet, Multiple ping packets, a Continuous stream of ping packets, or a Fast stream of ping packets. If you specify Multiple, enter the number of packets to transmit.
 - **NOTE:** The instrument sends multiple and continuous pings at a rate of 1 ping per second.
 - It sends fast pings at a rate of once every 100 ms; assuming a response is received within 100 ms. If the unit doesn't receive a reply within 100 ms, it will wait up to one additional second for a reply. If a reply is received, it will then send another ping packet. Therefore, this setting may result in very fast ping transmissions, or slower transmissions, depending on the responsiveness of the network.
 - **b** In Packet Size (Bytes), enter the size of the ping request packet or packets.
 - c In TOS Type, specify Type of Service or DSCP, and then enter the type of service code (see "Specifying transmitted IPv4 packet settings" on page 77).
 - **d** In Time To Live, specify the number of hops the packet can travel before being dropped.
 - **NOTE:** The default TTL for ping packets is 64.
- 7 If you selected the Traceroute application, under Traceroute, specify the following settings:
 - a In TOS Type, specify Type of Service or DSCP, and then enter the type of service code see ("Specifying transmitted IPv4 packet settings" on page 77).
 - **b** In Max Num. Hops (TTL), enter the number of hops or TTL after which the TTL value stops increasing.
 - **c** In Response Time (s), enter the number of seconds the instrument will wait for a response from a hop.

8 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The IP settings for ping testing are specified.

Transmitting ping request packets

After you specify interface, frame, and IP settings, you can transmit ping request packets to verify connectivity.

To transmit ping packets

- 1 Use the Test Menu to select the layer 3 Ping test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the Setup soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the Ethernet Frame tab to specify settings that define the frame characteristics of the transmitted traffic, and then select the IP tab to specify settings that characterize the ping packets (see "Specifying IP settings for Ping and Traceroute testing" on page 83).
- 4 Press **Results** to return to the Main screen.
- **5** Connect the instrument to the circuit.
- 6 If you are testing an optical interface, select the Laser button.
- **7** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **8** On the Main screen, select the **Ping** button to transmit the packet or packets.
- **9** At a minimum, observe the ping and IP configuration status test results.

You have transmitted ping request packets.

Running Traceroute

Before you run the traceroute application to determine where problems in the network are occurring, you specify the interface settings, frame characteristics of the traffic, and settings that control the traceroute application, such as the source and destination IP addresses, maximum number of hops, and the response time.

To run traceroute

- 1 Use the Test Menu to select the Traceroute application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the **Setup** soft key, select the **Ethernet** tab, and then specify the Ethernet frame settings (see "Specifying Ethernet frame settings" on page 43). Be certain to set the data mode (IPoE or PPPoE).
- 4 Select the **IP** tab, and then specify the IP settings for the traceroute (see "Specifying IP settings for Ping and Traceroute testing" on page 83).
- **5** Press **Results** to return to the Main screen.

- **6** Connect the instrument to the circuit.
- 7 If you are testing an optical interface, select the Laser button.
- **8** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **9** Using the View menu, set the result display to Single view, and then select the Traceroute result category.
- 10 Press the **Traceroute** action button.
- 11 Observe the traceroute.

The traceroute application is finished.

Monitoring IP traffic

You can use the instrument to monitor IP traffic when you test each of the Ethernet interfaces. Before you monitor traffic, you can specify interface settings and settings that characterize and filter the received IP traffic.

NOTE:

If you are analyzing traffic on an optical circuit, be certain to turn the laser on.

To monitor IP traffic

- 1 Use the Test Menu to select the layer 3 monitor/through application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the Setup soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Do one of the following:
 - If you want to filter the received packets based on their Ethernet frame settings, select the Ethernet Filter tab, and then proceed to step 4 and step 5; otherwise, proceed to step 8.
 - If you want to filter received MPLS packets based on the MPLS packet settings, select the Ethernet Filter tab, set encapsulation to MPLS, and then specify the filter criteria (see "Filtering traffic using MPLS criteria" on page 55).
- 4 Under Configure incoming frames, do the following:
 - In **Destination Type**, specify the destination address type corresponding to the Destination Address in the received frames.
 - In Source Type, specify the source address type corresponding to the Source Address in the received frames.
 - If you specified a Unicast or Multicast Source or Destination Type, enter the corresponding MAC address in the field provided.
- 5 In Encapsulation, do the following:
 - If you want to monitor VLAN, Q-in-Q, or MPLS encapsulated traffic, select the encapsulation, and then specify the corresponding filter settings.
 - If you want to monitor traffic with no encapsulation, select None.
 - If you don't care whether they are tagged, select Don't Care.

- 6 If you want to filter the received packets based on their source IP address, destination IP address, type of service, or IP version, select the IP Filter tab, and then proceed to step 7; otherwise, proceed to step 8.
- 7 In IP Filter, select **Enable**, and then specify the following filter criteria:
 - To filter traffic for a specific source IP address, select Yes, and then type the source address.
 - To filter traffic for a specific destination IP address, select Yes, and then type the destination address.
 - Specify whether you want to filter traffic in a single direction, or in either direction.
 - To filter traffic for a specific source or destination subnet, select Prefix Length or Subnet Mask, and they type the corresponding value in the field provided.
 - To filter traffic for a specific type of service or DSCP, select TOS or DSCP, and then type the corresponding value (see "Specifying transmitted IPv4 packet settings" on page 77).
- **8** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.
- **9** Connect the instrument to the circuit.
- 10 If you are testing an optical interface, select the Laser button.
- 11 Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **12** If you selected an optical application, select **Connect Rx to Tx**. This setting does not appear for electrical applications.
- **13** At a minimum, observe the summary, layer 3 link statistics and counts, layer 3 filter statistics and counts, layer 3 configuration status, and error statistics.

Layer 3 IP traffic is monitored.

Capturing packets for analysis

If your instrument is configured and optioned to do so, you can use it to capture transmitted and received packets, save it on the instrument or to an external USB key, and then either send the packets to another technician for analysis, or analyze it yourself using the Wireshark® protocol analyzer, or the J-Mentor utility (provided on the instrument).

The term "packets" is used interchangeably with "frames" throughout the following section, and represents any of the layer 2, layer 3, or layer 4 datagrams carried in the traffic stream.

You can capture packets when running any of the single stream or multiple stream Ethernet, IP, or TCP/UDP applications, with the following exceptions:

Applications with Mac-in-Mac (MiM) encapsulated traffic

What is captured?

All received traffic (test traffic, control plane traffic, and live traffic) that satisfies the user-specified criteria on the Filter setup tab can be captured for all supported interfaces.

All transmitted traffic (test traffic, control plane traffic, and live traffic) that satisfies the user-specified criteria on the Capture setup tab can be captured for all supported interfaces up to 1 Gigabit Ethernet.

When capturing transmitted traffic from a 10 Gigabit Ethernet interface, only control plane traffic is captured.

Ethernet frames ranging from 64 to 10000 bytes long can be captured, but the 4 byte Ethernet FCS is not stored in the capture buffer.

Test traffic

Test traffic is the traffic generated and transmitted by your test instrument carrying an ATP or BERT payload. Test traffic can be captured when it is transmitted, looped back and then captured when it is received, or it can be captured when received from a transmitting instrument on the far end.

You can capture received test traffic for all supported interfaces; you can capture transmitted test traffic for all supported interfaces except 10 Gigabit Ethernet.

Control plane traffic

Control plane traffic is traffic used to establish a connection with another network element (or instrument), request information from the element, or to verify connectivity with the element. Examples of control plane traffic include ARP packets, Ping packets, and software application layer datagrams, such as HTTP, TCP/UDP, or FTP control packets.

You can capture transmitted and received control traffic from all supported interfaces.

How much can be stored in the buffer?

When you configure your instrument to capture packets, you can control the size of the buffer by specifying a size ranging from 1 MB to 128 MB in 1 MB increments. You can also control how your instrument handles the packets when the buffer becomes full. The instrument can stop capturing packets entirely, or it can wrap (overwrite) the oldest packets in the buffer with new captured packets in 1 MB increments.

After capturing packets to the buffer, you can save them to a a PCAP (packet capture) file, which can optionally be compressed using gzip for efficient storage.

Why use packet slicing?

When you configure your instrument to capture packets, you can tell the instrument to capture *only the first 64 or 128 bytes of each packet*. This allows you to analyze the most important data carried in the packet headers (at the beginning of the packets), and to capture and store more packets in the buffer.

Understanding the Capture toolbar

The buttons on the Capture toolbar (illustrated in Figure 18) are used to enable or disable the capture feature, start and stop the capture process, save the packets in the capture buffer to the internal USB drive (or an external drive), or launch Wireshark® or J-Mentor to analyze the packets on the instrument.

Figure 18 Capture Toolbar

The % Buffer Full gauge shows the percentage of the available buffer capacity that is used.

When you capture traffic at a high bandwidth or specify a small buffer size, if you configure the capture to wrap (overwrite) the oldest packets in the buffer with new captured packets in 1 MB increments, the buffer gauge may appear to "jump around". If you do not wrap the packets, the capture process may stop very soon after you start it, because the buffer reaches capacity quickly. This is expected behavior.

Specifying filter settings

If you specify filter settings when you configure the application, the settings determine which *received traffic* is captured to the buffer. The Capture Toolbar (illustrated in Figure 18) indicates whether filters are active or inactive.

Transmitted control plane frames are always captured to the buffer. When capturing frames on circuits at rates up to 1 Gigabit Ethernet, all other transmitted frames are captured.

To specify filter settings before capturing frames

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 On the Main screen, select the Capture tool bar, then enable the capture feature.
- 3 Select the Setup soft key, and then select the Filters tab. By default, a summary of all currently configured filter settings appear (Ethernet, IP, and TCP/UDP).
- 4 If you would like to clear the filters (to specify new settings for the capture process), select **Clear All Filters**.
- 5 If you launched a layer 2 application, the panel on the left of the tab displays the Summary and Ethernet selections.
 If you launched a layer 3 or layer 4 application, the panel displays the Summary, Basic, Ethernet, IP, and if applicable, TCP/UDP selections.

Do one of the following:

- If you launched a layer 2 application, select Ethernet, and then specify
 the settings that capture the received traffic that you want to analyze
 (see "Specifying Ethernet filter settings" on page 49).
- If you launched a layer 3 or layer 4 application, and you want to specify basic filter information, select **Basic**, and then specify the **Traffic Type** and the **Address Type** carried in the received traffic you want to capture.
- If you launched a layer 3 or layer 4 application, and you want to specify detailed filter information, select **Basic**, and then set the filter mode to **Detailed**.

Use the Ethernet, IP, and TCP/UDP selections in the pane on the left to display the filter settings for your particular test, and then specify the settings that capture the received traffic that you want to analyze (see "Specifying Ethernet filter settings" on page 49, "Specifying IPv4 filter settings" on page 79, and "Filtering received traffic using layer 4 criteria" on page 134).

The filter settings are specified for the capture.

Capturing packets

There are two ways to capture packets

- manually starting and stopping the capture
- capturing packets based on a triggering event

Manually capturing packets

Capturing packets involves launching and configuring an Ethernet, IP, or TCP/UDP application, specifying the capture settings, and, if you are capturing received traffic, specifying the filter settings. If you are capturing received traffic only, you can start the capture process immediately.

If you intend to capture transmitted or looped back traffic, you must actively start traffic transmission. The traffic can then be looped back (to be captured by the transmitting instrument), or captured by a second receiving instrument on the circuit.

When capturing packets, bear in mind that configuring the capture for a large buffer (for example, 128 MB) with small packets (for example, 46 byte ping packets), it will take a long time to fill the buffer. If you configure the capture for a small buffer with large packets, it will take much less time.

To capture packets on the instrument

- 1 Launch a single or multiple stream layer 2 Ethernet, layer 3 IP, or layer 4 TCP/UDP application.
- 2 If you haven't already done so, on the Main screen, select the Capture tool bar, then enable the capture feature.
- 3 Select the **Setup** soft key, and then do one of the following:
 - Specify the settings required to filter received traffic for the type you want to capture and analyze.
 - Clear all of the filters to capture all received traffic.

For details, refer to "Specifying filter settings" on page 89.

4 Select the **Capture** setup tab, and then specify the following settings:

Setting	Parameter
Capture buffer size (MB)	Specify a size ranging from 1 to 256 MB in a 1 MB increment. The default buffer size is 16 MB.
Capture frame slicing	If you want to capture the first 64 or 128 bytes of each frame (and ignore the rest of the frame), select 64 or 128; otherwise, select None. If you select None (the default), the entire frame is captured.
When capture buffer is filled	If you want to overwrite the oldest packets with new packets when the buffer becomes full, select Wrap Capture ; otherwise, select Stop Capture .
Include frames from Traffic tab	If you want to capture transmitted frames (the traffic load which is specified on the Traffic tab), select Yes .

- **5** Select the **Results** soft key to return to the Main screen.
- 6 If you are capturing transmitted or looped back traffic, select Start traffic.
- 7 Select the Capture toolbar, and then do the following:
 - a Select Start Capture.
 - A message appears in the message bar indicating that the capture has started, and the action key states **Capture Started**.
 - b If you want to capture packets that shows how the traffic is impacted by various events, use the buttons on the Actions, Errors, and Fault Signaling tool bars to insert the events into the transmitted traffic stream.
- 8 If you want to manually stop capturing packets (for example, after the instrument has transmitted and received a certain number of frames), select the **Capture Started** action key.

The action key turns gray, and a message appears in the message bar indicating that the capture is complete.

Packets were captured and are stored temporarily in the capture buffer. A count of the number of packets processed is provided in the Ethernet result group, in the Capture category.

WARNING: Changing applications or turning OFF the instrument

You will lose the entire contents of the capture buffer if you launch a new application on the port that you are capturing packets on, or if you turn your instrument OFF. To ensure that the packets are stored, save the capture buffer before changing applications or turning the instrument OFF.

Capturing packets based on a trigger

When troubleshooting problems that occur intermittently or inconsistently, the trigger feature allows capture to begin based on a given event. For this scenario, the filters are used as triggers.

Triggering using only the byte pattern as a trigger

- 1 Press the **Setup** soft key.
- **2** Select Capture tab, and then set **Capture** to **Enable**.

- 3 Set Use Filters as to Filter.
- 4 Select the **Filters** tab, and then, in the panel on the left side, select **Summary**.
- 5 Select the Clear All Filters button to clear any current filter settings.
- 6 In the panel on the left side, select Byte Pattern.
- 7 Set **Use Byte Pattern as** to **Trigger**, and then specify the trigger/filter as described in "Filtering traffic using byte pattern criteria" on page 56.
- 8 Select the **Capture** tab and specify a **Post-Trigger Size**. This is the amount of data, in MB, to capture after the trigger event occurs. If set to zero, the capture stops immediately after the trigger event.
- 9 Select the Results soft key to return to the Main screen.

NOTE:

When capturing packets based on a trigger, the capture buffer saves in wrap-around mode (overwrite the oldest packets with new packets when the buffer becomes full).

10 Select the Capture toolbar, and then select Start Capture.

A message appears in the message bar indicating that the capture has started, and the action key states **Capture Started**.

The capture will begin when the trigger event occurs which will be when the data matches the byte pattern criteria. Captured packets are stored temporarily in the capture buffer. A count of the number of packets processed is provided in the Ethernet result group, in the Capture category.

WARNING: Changing applications or turning OFF the instrument

You will lose the entire contents of the capture buffer if you launch a new application on the port that you are capturing packets on, or if you turn your instrument OFF. To ensure that the packets are stored, save the capture buffer before changing applications or turning the instrument OFF.

Triggering using only the filters as a trigger

- 1 Press the **Setup** soft key.
- 2 Select Capture tab, and then set Capture to Enable.
- 3 Set Use Filters as to Trigger.
- 4 Select the **Filters** tab, and then, in the panel on the left side, select **Summary**.
- 5 Select the **Clear All Filters** button to clear any current filter settings.
- 6 In the panel on the left side, select Byte Pattern.
- 7 Set the Use Byte Pattern as to Don't Care to turn off the byte pattern as a trigger.
- **8** On the Filters tab, specify the trigger/filter as described in "Specifying filter settings" on page 89.

9 Select the Capture tab and specify a Post-Trigger Size. This is the amount of data, in MB, to capture after the trigger event occurs. If set to zero, the capture stops immediately after the trigger event.

NOTE:

When capturing packets based on a trigger, the capture buffer saves in wrap-around mode (overwrite the oldest packets with new packets when the buffer becomes full).

10 Select the Capture toolbar, and then select Start Capture.

A message appears in the message bar indicating that the capture has started, and the action key states **Capture Started**.

The capture will begin when the trigger event occurs which will be when the data matches the filter criteria. Captured packets are stored temporarily in the capture buffer. A count of the number of packets processed is provided in the Ethernet result group, in the Capture category.

WARNING: Changing applications or turning OFF the instrument

You will lose the entire contents of the capture buffer if you launch a new application on the port that you are capturing packets on, or if you turn your instrument OFF. To ensure that the packets are stored, save the capture buffer before changing applications or turning the instrument OFF.

Triggering using the filters and byte pattern simultaneously as a trigger

- 1 Press the **Setup** soft key.
- 2 Select Capture tab, and then set Capture to Enable.
- 3 Set Use Filters as to Trigger.
- 4 Select the **Filters** tab, and then, in the panel on the left side, select **Summary**.
- 5 Select the **Clear All Filters** button to clear any current filter settings.
- 6 In the panel on the left side, select **Byte Pattern**.
- 7 Set the **Use Byte Pattern as** to **Trigger**, and then specify the trigger/filter as described in "Specifying filter settings" on page 89.
- 8 Select the **Capture** tab and specify a **Post-Trigger Size.** This is the amount of data, in MB, to capture after the trigger event occurs. If set to zero, the capture stops immediately after the trigger event.

NOTE:

When capturing packets based on a trigger, the capture buffer saves in wrap-around mode (overwrite the oldest packets with new packets when the buffer becomes full).

9 Select the **Capture** toolbar, and then select **Start Capture**.

A message appears in the message bar indicating that the capture has started, and the action key states **Capture Started**.

The capture will begin when the trigger event occurs which will be when the data matches the filter criteria and byte pattern criteria. Captured packets are stored temporarily in the capture buffer. A count of the number of packets processed is provided in the Ethernet result group, in the Capture category.

WARNING: Changing applications or turning OFF the instrument

You will lose the entire contents of the capture buffer if you launch a new application on the port that you are capturing packets on, or if you turn your instrument OFF. To ensure that the packets are stored, save the capture buffer before changing applications or turning the instrument OFF.

Saving or exporting captured packets

After capturing packets, you can save the packets in the buffer to the internal USB drive, or export it to an external USB drive. You can save the entire buffer, or you can indicate that you want to save part of the buffer. You can also optionally turn on gzip compression.

You can also optionally import a pcap file from an external USB drive to analyze it on your unit.

Many factors contribute to the length of time it takes to save a captured file. For example, if you configure a capture for a large buffer size (for example, 128 MB) with small packets (for example, 46 byte ping packets), it will take a long time to save the file due to the large number of packets stored in the buffer. Essentially, the packet density and the capture size determine the length of time it takes to save the packets.

If you are running a TCP Host application, saving captured packets takes a long time; therefore, we recommend stopping the TCP Host application before saving the captured packets.

To save the packets in the capture buffer

- 1 Capture the packets (see "Capturing packets" on page 90).
- 2 Select Save Capture Buffer.

The Save Capture File dialog box appears (see Figure 19).

Figure 19 Save Capture File dialog box

3 At the top of the dialog box, select one of the following:

То	Select this
Save the captured packets to the internal USB drive	/acterna/user/bert/disk/capture
Save the captured packets to an external USB drive	/acterna/user/usbflash

4 Specify the following settings:

Setting	Parameter
File Type	If you want to see all files stored in the location you selected in step 3, select All files ; otherwise, accept the default (Pcap files).
File Name	If you want to specify a file name instead of accepting the default, type the name using popup keypad. You do not need to specify the .pcap file extension, the instrument will automatically do so for you.
Save	 Select one of the following: If you want to save all of the packets in the buffer, select Full Buffer. If you only want to save some of the packets in the buffer, select Partial Buffer.
From	If you indicated that you only want to save part of the buffer (by selecting Partial Buffer), specify one of the following: - Start of buffer - End of buffer
Amount	If you indicated that you only want to save part of the buffer (by selecting Partial Buffer), specify one of the following: - The number of MB to save (up to 256 MB) - The percentage of the buffer to save
Compress File	By default, the instrument does not compress the file. If you want to save the packets in a compressed (gz) format, select this setting.
Launch Wireshark after saving	If you want to launch Wireshark immediately after saving the packets in the capture buffer, select this setting.

5 Select the **Save** button at the bottom of the dialog box.

A dialog box appears above the Main screen showing the percentage of the buffer that has been saved. When buffer is saved, the box closes. If you indicated that you wanted Wireshark to launch immediately after saving the buffer, the Wireshark® application appears.

The packets in the capture buffer are saved or exported.

CANCELLING THE SAVE PROCESS:

You can cancel the save process by pressing the **Cancel** button provided on the Save Capture Buffer dialog box. The length of time it take to cancel the save process varies depending on the amount of data stored in the capture buffer. More data in the buffer results in a longer cancellation process.

How long will it take to save the PCAP file?

The length of time it takes to save the PCAP file varies based on a number of factors, including the capture buffer size, the length of the packets captured, the system resources used, and whether or not you chose to compress the file.

Table 14 provides estimates for a 100% full 256 MB buffer, for two packet lengths. The estimates assume you *did not compress the file*, and that you are not running another application on the other port.

Table 14 Estimated time to save a 256 MB PCAP file

Packet Length	Estimated time to save
64 bytes	9 minutes
512 byte frames	8 minutes

Analyzing the packets using Wireshark®

After saving the packets in the capture buffer (to a PCAP file), you can analyze the packets in detail on the instrument using the Wireshark[®] protocol analyzer. Files exceeding 16 MB should not be analyzed on the instrument; large files should be exported for analysis on another device. If you attempt to analyze a file with more than 50,000 packets, the instrument will alert you that the file should be exported for analysis.

One way to think of the buffer size in relationship to the length of packets is in terms of *density*. A small 1 MB buffer populated with 256 byte packets is not as dense as a 1 MB buffer populated with 64 byte packets, because less 256 byte packets are required to fill the 1 MB buffer. Due to the reduced density of the file, opening the file for analysis take less time. A dense file takes longer to open.

IMPORTANT: Wireshark® Support

JDSU is distributing Wireshark[®] on the instrument under the GNU General Public License, version 2. It is not a JDSU product. For technical support, go to the product website at www.wireshark.org.

To analyze captured packets

- 1 On the Capture toolbar, select the Wireshark action key. The Open Capture File dialog box appears.
- 2 Navigate to and select the file you want to analyze.
 The Wireshark[®] splash screen appears, then a small dialog box appears while the application loads the packets in the file you selected.

3 After the packets are loaded, a screen similar to the one in Figure 20appears.

Figure 20 Sample Wireshark® screen

4 Use the controls at the top of the screen to locate and evaluate the packets. For technical support and product documentation, go to www.wireshark.org.

You are analyzing captured packets.

Analyzing the packets using J-Mentor

If you want a summarized analysis of the packets, you can use the J-Mentor utility provided on your instrument. The utility is only available for analysis of packets captured on 10/100/1000 Mbps electrical, 100M optical, and 1G optical circuits.

J-Mentor can only be used to analyze PCAP files with 50,000 or less captured packets.

To analyze captured packets

- On the Capture toolbar, select the **J-Mentor** action key.
 The Open Capture File dialog box appears.
- 2 Specify the link bandwidth in Mbps. This is the line rate at which you captured the traffic.
- 3 Navigate to and select the file you want to analyze.
- 4 If you want to observe key details for the PCAP file, select **Get PCAP Info**. This is wise if you suspect the file might exceed the 50000 packet limit for analysis on your instrument.

If the file has 50,000 packets (or less), a summary of the data in the file appears, including:

- The number of packets captured
- The file and data size
- The capture duration, start, and stop time
- The data bit and byte rate
- The average packet size
- The average packet rate

If the file has more than 50,000 packets, a message appears indicating that you can not analyze the packets on the instrument. If this occurs, export the PCAP file and analyze it using Wireshark $^{\text{®}}$ on your workstation.

- **5** To analyze the packets in the file, select **Analyze**. The utility immediately checks for the following:
 - The possible retransmissions of packets
 - High bandwidth utilization
 - Top talkers
 - Detection of half duplex ports
 - ICMP frames

After analyzing the packets, the Capture Analysis Summary screen appears, indicating whether issues were found at layers 1 and 2 (the physical and Ethernet layer), layer 3 (the IP layer), or layer 4 (the TCP/UDP layer). Green indicates everything was fine at a particular layer; Red indicates that there were issues identified at that layer. See Figure 21.

Figure 21 Capture Analysis Summary screen

- **6** Use the **Details** buttons to observe detailed results for each layer. For example, if you want to observe a graph of the network utilization, or a list of all IP conversations, press the Details button for Layer 1 / 2.
- 7 If you want to analyze another PCAP file, select **Choose PCAP File**, and repeat step 3 through step 6; otherwise, select **Exit** to return to the Main Screen.

The packets were analyzed using J-Mentor.

Loopback testing

Loop back testing allows you to transmit traffic from one JDSU Ethernet test set, and then loop the traffic back through a second unit on the far end of a circuit. For details, refer to Chapter 7 "Loop back Testing".

Inserting errors or pause frames

Action buttons on the Main screen allow you to insert errors and pause frames into the traffic stream. If you turn on a particular error insertion rate, the error insertion continues even after you restart a test or change the test configuration.

 If you selected a 10 Gigabit WAN application, you can also insert SONET/ SDH errors and alarms as appropriate. For details, see the *PDH*, *SONET*, and *SDH Testing Manual* that shipped with your instrument or upgrade.

NOTE:

Only errors that are applicable to your test appear for selection. For example, IP Checksum errors only appear if you selected a layer 3 or layer 4 test application; TCP/UDP Checksum errors only appear if you selected a layer 4 test application.

To insert errors or pause frames

- 1 If you are inserting pause frames, specify the pause quanta on the Interface tab (see "Specifying interface settings" on page 41); otherwise, proceed to step 2.
- 2 If you are inserting errors, select one of the following error types; otherwise, proceed to step 4:
 - Code (optical applications only)
 - FCS
 - BIT (BERT payload only)
 - Pattern (Layer 1 BERT, 1 GigE or 10 GigE applications only)
 - IP Checksum (Layer 3 only)
 - TCP/UDP Checksum (Layer 4 only). TCP/UDP Checksum errors are only available if you are transmitting fixed BERT patterns. They are not available when transmitting PRB patterns.
 - ATP Payload. You must configure the instrument to transmit an Acterna payload to insert ATP Payload errors.
 - Remote Fault (10 GigE applications only)
 - Local Fault (10 GigE applications only)
- 3 Do the following:
 - Specify the Insertion Style (Single, Burst, or Rate).
 - If you specified Burst, specify the number of errors in the burst, and then select **OK**.
 - If you specified Rate, select a rate.

- **4** Do one of the following:
 - If you are inserting errors, press the Error Insert button.
 - If you are inserting pause frames, select the Actions tab, and then press the Pause Frame Insert button.

When inserting code errors at a rate of 1E-3 on 10 GigE circuits, the large volume of errors will bring down the Ethernet link.

Per IEEE 802.3ae, a maximum of 16 code violations (invalid synchronization headers) are to be counted per 125 μ s. Therefore, inserting a burst of code errors with a quantity greater than 16 will typically be counted as 16 code violations on the receiver.

Error or pause frame insertion starts. If you are inserting errors at a particular rate, the associated button turns yellow. To stop insertion, press the corresponding button again. Error insertion stops, and the associated button turns gray.

Inserting alarms or defects

You can insert multiple types of alarms or defects simultaneously into a single or multiple streams.

To insert alarms or defects

- 1 Using the Test Menu, select the terminate test application for the signal, rate, and payload you are testing (refer to Table 7 on page 25 for a list of applications).
- 2 Connect a cable from the appropriate TX connector to the network's RECEIVE access connector.
- 3 Select the Laser button.
- 4 Select an alarm or defect type.
- **5** For alarms that apply to multi-lane applications, specify the number of the lane in which the alarm is to be inserted or select **All**.
- 6 Press the Alarm Insert or Defect Insert button.
 The module inserts an alarm or defect, and the button turns yellow.

To stop insertion (Multiple alarms)

Press the Alarm Insert or Defect Insert button again.

When HP-UNEQ or UNEQ-P alarm/defect insertion is stopped, the C2 path overhead byte will be populated by the value configured on the Setup overhead tab.

Alarm or defect insertion stops, and the button turns gray.

Test results associated with the alarm or defect appear in the Status result category.

Measuring round trip delay or packet jitter

You can measure round trip delay or packet jitter by transmitting an Acterna payload. The Acterna payload carries frames with time stamps, enabling the instrument to calculate the delay and jitter. To measure round trip delay, you must use a loopback configuration.

You can measure packet jitter (the difference in one-way-delay as experienced by a series of packets) using either a loopback or an end-to-end configuration. When measuring packet jitter, your unit must receive three or more Acterna frames or packets before measurement begins.

To measure round trip delay or packet jitter

- 1 Use the Test Menu to do one of the following:
 - Select the layer 2 or layer 3 traffic terminate test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Select the **Setup** soft key, and then do the following:
 - If you selected a layer 2 traffic application, select the Ethernet setup tab, or if you selected a layer 3 traffic application, select the IP setup tab.
 - Select the DATA field to specify that transmitted frames will carry an Acterna payload.
 - If you are measuring delay on a 10 Gigabit Ethernet or 10 Gigabit Fibre Channel circuit, verify that the RTD Setup setting is set to High Precision - Low Delay.
- **3** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.
- 4 Connect the instrument to the circuit.
- 5 If you are testing an optical interface, select the **Laser** button.
- **6** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- 7 At a minimum, observe the delay and jitter test results in the Ethernet L2 Link Stats or L3 Link Stats category and the L2 Filter Stats or L3 Filter Stats category.

If your delay results (measurements) display "Out of Range", change the RTD Setup to **Low Precision - High Delay**, and then restart the test.

Round trip delay and packet jitter are measured.

Measuring one way delay

One way delay measurements are measurements of delay in a single direction (from a source node to a destination node). They differ from round trip delay measurements because they do not include the cumulative network delays associated with inbound and outbound traffic.

CDMA/GPS receivers

To accurately measure delay in one direction, the time on both nodes must be precisely synchronized. The instruments use external CDMA receivers to ensure that both instruments are synchronized, providing measurements that are accurate within +/- 10 μs . A CDMA base station is synchronized to GPS time, and broadcasts this time to the receivers which are connected to your instruments. The receivers provide periodic messages with Coordinated Universal Time (UTC time), and an accurate 1PPS signal into the BNC connector on your instrument.

A GPS receiver obtains highly accurate timing information directly from the GPS Satellite. Each T-BERD/MTS 5800 in the system that needs to be synchronized must have its own GPS receiver. The receivers provide periodic messages with Coordinated Universal Time (UTC time) via a DB9 or RJ-45 connector, and an accurate 1PPS signal into the BNC or SMA connector on your instrument.

Whether connected to a CDMA or GPS receiver, your instrument uses the messages and signals to synchronize its internal clock with GPS time. Outgoing packets are then marked with GPS timestamps (see "ATP-GPS test packets" on page 102).

ATP-GPS test packets

When your test instrument is synchronized to GPS Time via the CDMA or GPS receiver, it tags outgoing Acterna Test Packets (ATP) with GPS timestamps. The timestamps are required for accurate one way delay measurements. The receiving instrument recognizes these packets and uses them when measuring one way delay.

Network diagram

Figure 22 shows a typical placement of the test instruments and their relationship to the CDMA receivers and base stations. In this configuration, synchronized instrument B measures the delay in traffic received from instrument A, and synchronized instrument A measures the delay in traffic received from instrument B. Each instrument operates in terminate mode, and only measures delay on the *inbound link*.

Figure 22 Typical one way delay configuration

Both test ports can be used on the instruments, allowing you to measure one way delay for two different circuits simultaneously. Figure 23 illustrates a configuration used to measure one way delay from A to B, and from A to C. You could also transmit traffic from instruments B and C, and measure delay for both circuits on two independent ports on Instrument A.

Figure 23 Dual Port configuration

For systems utilizing GPS receivers instead of CDMA receivers, the system is very similar except that the GPS receivers communicate directly with the GPS satellites instead of via terrestrial-based radio.

Things to consider

Before measuring one way delay, consider the following:

- Two GPS synchronized instruments are required to accurately measure one way delay. No communication is required over the Transport network to synchronize the time.
- Both instruments must operate within a CDMA or GPS network to attain GPS synchronization.
- Both ports can be used on the instruments for one way delay testing. In Figure 22 on page 102, one port is used to transmit traffic and measure delay from instrument A to B, and a second port is used to transmit traffic and measure delay from instrument B to A.
- A GPS synchronized instrument and an unsynchronized instrument can be used for testing; however, they can not be used to measure one way delay. Neither instrument will provide one way delay measurements.
- Follow the guidelines included in the documentation shipped with the GPS receiver regarding preparation time and hold-over stability to ensure maximum accuracy and stability.
- Acterna traffic can be looped back from an unsynchronized instrument; however, the receiving synchronized instrument will not be able to measure one way delay on the looped back traffic. Round trip delay will be measured instead.
- If instrument B is synchronized, and traffic from instrument A is looped back through B to A, instrument B will measure one way delay (from A to B), but instrument A will only measure round trip delay because it can not measure one way delay on traffic that has travelled *both directions* (in a round trip). Instrument A will measure round trip delay for the returned (looped back) traffic.

Although it might seem like you can estimate the one way delay from instrument B to instrument A by subtracting the one way delay measurements reported on B from the round trip delay measurements reported on A, the calculation will not be correct. Round trip delay measurements include internal loopback delays, which vary and depend on the size of looped back frames. Therefore, the estimate will not be accurate, and the delay measured will be slightly exaggerated.

 The two instruments used to measure one way delay must use the same BERT software version in order to synchronize timing.

About the One Way Delay test option and accessory kit

One way delay testing is offered as a test option for your instrument. When you purchase an OWD test option (CDMA or GPS), you receive an accessory kit. The accessory kit can be used with the T-BERD/MTS 5800, 6000A with MSAM, 8000 with DMC, or 8000 with Transport Module, so not all parts are used for a given product.

CDMA Receiver Kit

- Præcis2 CDMA Receiver Package. This package includes a CDMA receiver, AC power adapter, Ethernet cable, DB-9 to RJ-45 adapter, Mg mount 14" antenna, and documentation for the items in the package.
- Antenna stub and magnetic-mount antenna.
- J-Bullet attenuator, 500 ohm JDSU
- BNC (male) to BNC (male) cable
- SMA to BNC Adapter
- SMA to BNC cable
- SMA to SMA cable
- RS-232 Serial cable
- RS-232 to USB converter
- Serial DB-9 to RJ-45 cable

GPS Receiver Kit

- Spectrum Instruments TM-4M GPS receiver
- Antenna
- J-Bullet attenuator, 500 ohm JDSU
- BNC (male) to BNC (male) cable
- SMA to BNC Adapter
- SMA to BNC cable
- SMA to SMA cable
- RS-232 Serial Cables
 - DB9 (female) to RJ-45 (1)
 - DB9 to DB9 (1)
- RS-232 to USB converter
- Documentation and software for items in the package

Step 1: Connecting the receivers to your instruments

Before measuring one way delay, you must connect the receivers (CDMA or GPS) to each of the test instruments. The CDMA receivers will communicate with each other to establish synchronization. The GPS receivers will establish synchronization by using the common signal from the GPS satellite.

The stability of the signal produced by the GPS receiver is a function of the length of time it has been operating in a stable environment. Please refer to the Hard Card shipped with your GPS option to verify that the GPS is able to provide the stable signal required for this use.

Connecting the CDMA Receiver

Figure 24 illustrates the required connections for a CDMA receiver connected to an MTS5800.

Figure 24 CDMA connection for one way delay measurements

To connect a CDMA receiver to your instrument

- 1 Verify that power on your instrument is OFF.
- **2** Connect one end of the Ethernet cable that was supplied in your accessory kit to the serial RJ-45 port of the CDMA receiver.
- 3 Connect the other end of the Ethernet cable to the RJ-45 port on your instrument.
- **4** Connect one end of the SMA to SMA cable to the SMA connector on the CDMA receiver.
- 5 Connect the other end of the SMA to SMA cable to the SMA connector on your instrument.
- **6** Repeat step 1 through step 5 on the second instrument.

The receivers are connected to your instruments and ready to be synchronized.

Connecting the GPS receiver

The GPS receiver provides a Time of Day (ToD) and a 1PPS signal which are used to generate accurate time stamps that are encoded into the data transmitted between the local and remote instruments.

To connect the GPS receiver to your instrument

- 1 Verify that power on your instrument is OFF.
- 2 Connect the ToD signal between the GPS receiver and the instrument using the RJ45 to DB9 cable, from the DB9 "Time Port" on the GPS receiver to the RJ45 serial connector (RS-232) on the instrument as shown in Figure 25.

3 Connect the 1PPS signal between the GPS receiver and the instrument using the BNC to SMA cable, from "OUT B" on the GPS receiver to the "EXT REF" connector on your instrument as shown in Figure 25.

Figure 25 GPS Connection Diagram- MTS5800

Optional. Connect the DB9 to USB serial cable from the Control Port on the GPS receiver to a PC.

4 Power ON the instrument and verify it is synchronized with GPS time by checking the GPS Sync and 1 PPS Sync LEDs. When synchronized, the LEDs will be illuminated.

The 1PPS minimum pulse width that can be detected is 20uS.

The GPS receivers are now connected for OWD testing.

Step 2: Measuring one way delay

Two synchronized instruments are required to measure one way delay. On both instruments, you select a traffic application for the line rate of the circuit you are testing, and you configure the traffic to carry an Acterna payload. This payload carries frames with time stamps, enabling the receiving instrument to calculate the delay.

To measure one way delay

- 1 On each instrument, use the Test Menu to do one of the following:
 - Select the layer 2 or layer 3 traffic terminate test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- Verify that your instrument is synchronized with GPS time by checking the CDMA Sync and 1PPS Sync LEDs. When synchronized, the LEDs will be illuminated.
- 3 On each instrument, select the **Setup** soft key, and then do the following:
 - **a** If you selected a layer 2 traffic application, select the Ethernet setup tab, or if you selected a layer 3 traffic application, select the IP setup tab.

- **b** Select the **Data** field to specify that transmitted frames will carry an Acterna payload. The payload can be populated with a BERT pattern or Fill Byte pattern.
- c Select the Interface tab, and then on the CDMA/GPS Receiver tab, do the following:
- Enable the CDMA or GPS receiver.
- Choose a Channel Set. The selections the vary based on which CDMA or GPS receiver is being used.
- **4** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.
- **5** Connect the instruments to the circuit. For details, refer to the Getting Started manual that shipped with your instrument or upgrade.
- 6 If you are testing an optical interface, select the **Laser** button.
- 7 Select the Restart button.
- **8** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated on each instrument.
- **9** At a minimum, observe the one way delay test results in the Ethernet L2 Link Stats or L3 Link Stats category and the L2 Filter Stats or L3 Filter Stats category. CDMA/GPS Receiver results are also available for review.

You have measured one way delay.

Measuring service disruption time

You can use two instruments in an end-to-end configuration to measure the service disruption time resulting from a switch in service to a protect line. The traffic originating unit must transmit a constant rate of traffic to obtain accurate measurements.

By default, all units stop Tx traffic when they detect a break in the Rx link. This means that recorded Service Disruption times will include the time that the Rx line was down plus the time needed to restart traffic and auto-negotiate (if enabled).

With some optical applications (100M, 1G and 10G LAN), configured with full duplex communication, it is possible to decouple the Rx line from the Tx line and prevent this condition from occurring, thus achieving a much more accurate Service Disruption measurement. If the unit is capable of decoupling there will be an active Decouple Tx/Rx option next to the Reset Service Disruption Test button on the Actions tab at the bottom of the main screen.

NOTE:

Decoupling the Tx and Rx links is only applicable to the Service Disruption measurement on Ethernet interfaces (except L4 TCP Wirespeed). In order for the decoupling to occur, the circuit must support ethernet service disruption.

Take decoupled SD measurements exclusive of other measurements as the decoupling has varying affects on other measurements.

Disable the decoupling before making any other measurements or analysis.

To measure service disruption time

- 1 On both units, use the Test Menu to select the layer 2 or layer 3 traffic terminate test application for the interface you are testing (refer to Table 7 on page 25 through Table 8 on page 25 for a list of applications).
- 2 Configure the traffic originating unit to transmit a constant load of traffic. For instructions on configuring a constant load of traffic to transmit to another instrument, see "Transmitting a constant load" on page 58.
- 3 Select **Results** to return to the Main screen.
- 4 Connect the near and far end units to the circuit under test. Blinking LEDs on the connector panel indicate which connectors to use for your test.
- 5 If you are testing on an optical circuit, on the traffic originating unit, select the **Laser** button.
- 6 On the instruments, verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- 7 On the traffic originating unit, start traffic.
- 8 If desired, Enable Decouple Tx and RX.

The coupling selection is only available if testing full duplex 100M, 1G, or 10G LAN optical circuits.

- **9** Initiate the switch to the protect line.
- **10** Observe the service disruption result in the Ethernet L2/3 Link Stats result category.

You have measured service disruption time.

OAM service and link layer testing

You can position the instrument at various endpoints in a Maintenance Domain (MD) or Maintenance Association (MA) area to verify that no trunk problems occur per ITU-T Rec. Y.1731 and IEEE 802.1ag.

You can also use the instrument to verify point-to-point link layer performance per IEEE 802.3ah. You can observe results associated with your test in the OAM result category. For details, refer to "Service OAM results" on page 309 of Chapter 11 "Test Results".

Service layer features

When using your instrument for service layer OAM testing, you can do the following:

- Specify the Maintenance Domain (MD) level, Maintenance Entity Group (MEG) End Point IDs, and Maintenance Association (MA) IDs.
- Specify the Continuity Check Message (CCM) transmission rate.
- Specify the CCM and LBM Multicast address when running non-MAC-in-MAC applications.

- Choose from a variety of defect and continuity detection options -Continuity Verification (CV), Fast Failure Detection (FFD), Backward Defect Indication (BDI) and Forward Defect Indication (FDI)- for MPL S applications.
- Specify thresholds for declaring a loss of continuity (LOC) if the number of consecutive missing CCM exceeds the number of messages expected within the calculated interval. This state may be used by Maintenance End Point devices to initiate a switch to a protect line.
- Fast OAM" heartbeat" messages (CCM/FFD) for
 - Y.1731 (OAM for Ethernet)
 - G.8114/G.8113.1 (OAM for T-MPLS)
 - Y.1711 (OAM for MPLS)

Link layer features

When using your instrument for link layer OAM testing, you can do the following:

- Discover an OAM peer, and automatically detect its capabilities.
- Indicate whether you want the instrument to serve in an active or passive role.
- Specify the Vendor OUI (Organizationally Unique Identifier) for the instrument.
- Indicate whether the instrument will advertise that it provides unidirectional support for failure detection, remote loopback, link events, and variable retrieval.
- Indicate whether you want the instrument to generate link faults, dying gasps, and critical events.
- Indicate whether you want the instrument to issue a remote loopback command to place its peer in loopback mode if the instrument is in active mode and its peer is capable of remote loopbacks.

Specifying OAM settings

OAM settings are specified for the traffic originating instrument on the OAM setup tab when configuring Layer 2 Traffic tests in Terminate mode.

To specify OAM settings

- 1 If you haven't already done so, use the Test Menu to select the Layer 2 Traffic test application for the interface you are testing. Refer to Table 7 on page 25 for a list of layer 2 applications.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Specify the settings that characterize the transmitted traffic (see "Specifying Ethernet frame settings" on page 43), and then specify the filter settings (see "Specifying Ethernet filter settings" on page 49).
- 4 Select the OAM tab. The pane on the left of the tab groups the link settings (L-OAM) and service settings (S-OAM).
- **5** To specify link OAM settings, do the following:

a In the left pane, under L-OAM, select **Local Config**, then specify the following settings:

Setting	Parameters
Link OAM State	If you want to enable link OAM, select On ; otherwise, select Off .
Mode	 Select one of the following: Active. Select Active if you want the instrument to automatically discover and monitor the peer on the link. Passive. Select Passive if you want the peer to initiate the discovery process.
Vendor OUI	Specify the Vendor OUI (Organizationally Unique Identifier) for the instrument.
Unidirectional	Select this setting if you want to advertise that the instrument is capable of sending OAM PDUs when the receiving path is non-operational.
Remote Loopback	Select this setting if the instrument supports OAM remote loopback mode.
Vendor Specific Info	Enter the value used to differentiate the vendor's product models or versions. Entry of a value is optional.
Link Events	Select this setting if the instrument supports Link Event interpretation.
Variable Retrieval	Select this setting if the instrument can send Variable Response OAM PDU.
Max PDU Size	Specify the largest OAM PDU size.

b In the left pane, under L-OAM, select **Events**, then specify the following settings:

Setting	Parameters
Link Fault	Select this setting if you want to indicate to the peer a fault has occurred.
Critical Event	Select this setting if you want to indicate to the peer that a critical event has occurred.
Dying Gasp	Select this setting if you want to indicate to the peer that an unrecoverable local failure condition has occurred.
Errored Symbol Period Event	
Event Window (total symbols)	Specify the number of symbols that can be received in the period on the underlying physical layer.
Event Threshold (errored symbols)	Specify the number of errored symbols in the window specified required for an error to be declared.
Errored Frame Event	

Setting	Parameters
Event Window (100ms intervals)	Specify the duration of the frame window in terms of the number of 100 ms period intervals. For example, 2 indicates that the window spans a 200 ms period interval.
Event Threshold (errored frames)	Specify the number of detected errored frames required within the window specified for an error to be declared
Errored Frame Period Event	
Event Window (total frames)	Specify the duration of the window in terms of frames.
Event Threshold (errored frames)	Specify the number of frame errors that must occur in the window to declare an error.
Errored Frame Second Summ	ary Event
Event Window (100ms intervals)	Specify the duration of the period in terms of the 100 ms interval.
Event Threshold (errored sec)	Specify the number of errored frame seconds that must occur in the window to declare an error.

- **6** To specify service OAM settings, do the following:
 - **a** In the left pane, under S-OAM, select **CCM**, and then specify the following settings:

Setting	Value
Continuity Checking	 Select one of the following: On. Select On if you intend to test for loss of continuity (LOC). Off. Select Off if you do not intend to test for loss of continuity.
LOC Threshold (messages)	Specify the number of messages that must be received within the calculated interval (see "CCM Rate").
CCM Rate	Specify the rate at which the instrument will transmit CCM messages. The instrument will transmit CCM messages at the rate specified; if it does not receive the number of messages back that you specify as the threshold within the calculated interval (CCM Rate times LOC Threshold (messages)), the instrument declares a loss of continuity (LOC).
CCM Type (non-MAC-in-MAC applications only)	Select one of the following: - Unicast. Select Unicast to send CCMs to its destination address. - Multicast. Select Multicast to send CCMs to a reserved multicast MAC address. This setting does not appear when running Mac-in-Mac applications.

Setting	Value
MEG End Point ID	Specify the Maintenance Entity Group End Point ID for the instrument. The instrument encodes the ID that you specify in the CCMs that it sends to its peer.
Peer MEG End Point ID	Specify the Maintenance Entity Group End Point ID for the instrument's peer. The instrument uses the peer ID that you specify to indicate whether CCMs are detected with unexpected MEG End Point IDs.
Maintenance Domain Level	Specify the level for the Maintenance Domain (MD). The instrument uses the level that you specify to indicate whether CCMs for unexpected lower levels are detected in the traffic stream.
Specify Domain ID	 Select one of the following: If you are testing per IEEE 802.1ag, select Yes. If you are testing per ITU-T Rec. Y.1731, select No.
Maintenance Domain ID (Specify Domain ID must be Yes)	If you indicated that you want to specify a domain ID, enter the ID using up to 22 characters. The instrument uses the ID that you specify to indicate whether CCMs are detected with different IDs.
Maintenance Association ID	Specify the Maintenance Association ID, using up to 22 characters. The instrument uses the ID that you specify to indicate whether CCMs are detected with different IDs.

b In the left pane, under S-OAM, select **AIS**, and then specify the following settings:

Setting	Parameters
AIS State	If you want to test AIS, select On ; otherwise, select Off .
Maintenance Domain Level	Specify the level for the Maintenance Domain (MD).
	The instrument will indicate whether AIS for the specified level are detected in the traffic stream.
AIS Rate	Specify the rate at which the instrument will transmit AIS.
	NOTE: 3.33ms and 10ms rates are not supported

Setting	Parameters
AIS Type (non MAC-in-MAC applica- tions only)	Select one of the following: - Unicast. Select Unicast to send AIS to its destination address. - Multicast. Select Multicast to send AIS to a reserved multicast MAC address. This setting does not appear when running Mac-in-Mac applications.

c In the left pane, under S-OAM, select **LBM/LBR**, and then specify the following settings:

Setting	Value
LBM/LBR (ping)	Select one of the following: On. Select On if you intend to verify connectivity by transmitting ping messages. Off. Select Off if you do not intend to verify connectivity.
Maintenance Domain Level	Specify the level for the Maintenance Domain (MD). The instrument uses the level that you specify to indicate whether loopback replies (LBRs) for unexpected lower levels are detected in the traffic stream.
LBM Type (non-MAC-in-MAC applications only)	Select one of the following: - Unicast. Select Unicast to send CCMs to its destination address. Unicast is the default setting. - Multicast. Select Multicast to send CCMs to a reserved multicast MAC address. This setting does not appear when running MAC-in-MAC applications.

d In the left pane, under S-OAM, select **LTM/LTR**, and then specify the following settings:

Setting	Value	
LTM/LTR (trace)	 Select one of the following: On. Select On if you intend to verify connectivity by transmitting trace messages. Off. Select Off if you do not intend to verify connectivity. 	
Maintenance Domain Level	Specify the level for the Maintenance Domain (MD). The instrument uses the level that you specify to indicate whether loopback replies (LBRs) for unexpected lower levels are detected in the traffic stream.	

7 Press **Results** to return to the Main screen.

NOTE:

Before turning the laser ON (if you are testing on an optical circuit), and starting traffic, be certain to verify that the filter settings on the receiving instrument match the settings for transmitted traffic on the traffic originating unit. For example, be certain to specify the same protocol or data length for transmitted traffic on the traffic originating unit, and filtered traffic on the receiving unit.

- **8** At the bottom of the main page, select the Laser tab on the action bar then click **Laser** to On.
- 9 Select the Action tab on the action bar, and then click **Start Traffic**.
- **10** Select the OAM tab on the action bar and then click BDI and/or FDI to begin insertion of Backward and/or Forward Defect Insertion.

The OAM settings are specified

Turning AIS or RDI analysis

If you want to analyze traffic for AIS or RDI during the course of your test, you must turn AIS or RDI analysis ON.

To turn AIS or RDI analysis ON

- 1 On the Main screen, select the **OAM** action panel.
- 2 Select AIS or RDI.

AIS or RDI analysis is on, and your instrument will indicate whether AIS or RDIs have been detected. When AIS analysis is On, pressing Restart will not interrupt analysis; you must turn AIS analysis off to clear AIS test results.

Sending LBM or LTM messages

If you turned LBM/LBR or LTM/LTR on when you configured the OAM settings, you can send LBM ping messages or LTM trace messages, and then ensure that you receive LBR or LTR messages to verify OAM connectivity.

To send an LBM or LTM message

- 1 On the Main screen, select the **OAM** action panel.
- 2 Select LBM or LTM.

The instrument sends an LBM or LTM, and reports the number of transmitted LBM or LTM frames, and received LBR or LTR frames in the OAM result category.

MAC-in-MAC testing

If you purchased the MAC-in-MAC option for your instrument, a series of MAC-in-MAC (MiM) applications are available which allow you to transmit and analyze unicast layer 2 Ethernet traffic carried on a PBB (Provider Backbone Bridged) trunk. When configuring the traffic, you specify a backbone destination address (B-DA), backbone source address (B-SA), and backbone tag (B-TAG) which designate the path for the backbone frame to the destination. You can also characterize the customer frame (carried in the backbone frame) by specifying the frame type, I-TAG settings, encapsulation settings, and frame size.

When analyzing MiM traffic, you can set up a filter on the receiving instrument to observe test results for traffic sharing the same B-TAG (tag settings for the backbone frame), I-TAG (tag settings for the customer frames), customer frame settings such as the frame type, encapsulation values, and the pattern carried in the customer frame payload.

Understanding MAC-in-MAC test results

When the instrument is configured for MiM testing, a subset of the standard layer 2 test results is provided for the backbone and customer frames (see "CPRI/OBSAI test results" on page 285 of Chapter 11 "Test Results"). When observing results for the backbone frames, B-TAG and I-TAG information is also provided.

Understanding the MAC-in-MAC LEDs

In addition to the standard LEDs provided for layer 2 Ethernet testing, a PBB Frame Detect LED is available which indicates whether the unit has detected MiM traffic on the circuit.

Configuring layer 2 MAC-in-MAC tests

Before transmitting or analyzing traffic on a PBB trunk, you must select the appropriate MAC-in-MAC (MiM) test application, specify interface settings, specify frame and frame filter settings, and then configure the traffic load. Instructions are provided in this section for the following:

- "Specifying interface settings" on page 115
- "Specifying Ethernet frame settings" on page 115
- "Specifying Ethernet filter settings for MiM traffic" on page 118
- "Specifying traffic load settings" on page 120

Specifying interface settings

Before you transmit layer 2 MiM traffic, you can specify interface settings that provide the speed and duplex settings for 10/100/1000 Ethernet traffic, indicate how you want the unit to handle flow control, provide the pause quanta for transmitted pause frames, and identify all traffic originating from your particular instrument.

For detailed instructions on specifying these settings, refer to "Specifying interface settings" on page 41.

Specifying Ethernet frame settings

Before you transmit layer 2 Ethernet traffic over a PBB trunk, you can specify the frame characteristics of the traffic, such as the backbone source address, destination address, tag settings, and payload (Acterna test frames or BER patterns).

To specify Ethernet frame settings

1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 8 on page 25 for a list of MiM applications.

2 Select the **Setup** soft key, and then select the **Ethernet** tab. A graphical display of a MiM frame appears.

Figure 26 Backbone frame (MiM Traffic application)

3 In Frame Size (Bytes), select one of the seven IEEE recommended frame lengths, Random (to transmit frames of randomly generated sizes based on the seven RFC 2544 frame length recommendations), or enter a specific Jumbo, Undersized, or User Defined frame length.

NOTE:

Undersized is available in the Frame Size menu if the TX payload is something other than Acterna with BERT payload.

4 Use the graphical display of a backbone frame (illustrated in Figure 26 on page 116) to specify the following:

Frame Label	Setting	Value
B-DA	Destination MAC	Enter the destination address using a 6 byte hexadecimal format.
B-SA	Source Type	Select Factory Default or User Defined.
	User MAC	If you specified User Defined, enter the source MAC address using a 6 byte hexadecimal format.
B-TAG	B-Tag VLAN ID	Enter the ID for the backbone VLAN used as the path to the destination.
	B-Tag Priority	Enter the priority code point (PCP) ID representing the type of service the transmitted traffic is emulating.
	B-Tag DEI BIT	Indicate whether the traffic is drop eligible by setting the DEI bit for the transmitted traffic.
I-TAG	I-Tag Priority	Enter the priority code point (PCP) ID representing the type of service the transmitted traffic is emulating.
	I-Tag DEI Bit	Indicate whether the traffic is drop eligible by setting the DEI bit for the transmitted traffic.
	I-Tag UCA Bit	Indicate whether you want to use the customer address by setting the bit.
	I-Tag Service ID	Specify the backbone service instance ID for the traffic.

5 On the backbone frame graphic, select **Data**, and then specify the settings that characterize the customer frame (illustrated in Figure 27 on page 117).

Figure 27 Customer Frame (MiM Traffic application)

- **6** On the customer frame graphic, select **Data**, and then specify one of the following for the Tx Payload:
 - Acterna. To transmit frames that contain a sequence number and time stamp so that lost frames, round trip delay, and jitter can be calculated, select Acterna.

If you are measuring round trip delay on a 10 Gigabit circuit, in RTD Setup, indicate whether you want to measure delay with a high degree of precision, or a low degree of precision. In most instances, you should select **High Precision - Low Delay**.

NOTE: You must select an Acterna payload to measure round trip delay and count lost packets.

- BERT. To transmit frames with payloads filled with the BERT pattern you specify, select BERT, and then select a pattern.
 - Various pseudo-random and Fixed patterns are available. The Pseudo-random patterns continue from one frame into the next. The fixed patterns restart each frame, such that the frame will always start with the beginning of the pattern.
 - If you set the BERT Pattern to User Defined, in the User Pattern field, specify the 32 bit fixed pattern that will be repeated in the payload.

NOTE:

The T-BERD/MTS 5800 transmits the bytes in user defined patterns from left to right; the FST-2802 transmits the bytes in user defined patterns right to left.

For example, a user defined hexadecimal pattern of 12345678 populates the frame as: 12345678. Using the same hexadecimal pattern, the FST-2802 would populate the frame as 78563412.

7 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The transmitted frame settings are specified.

Specifying Ethernet filter settings for MiM traffic

Before transmitting or monitoring layer 2 traffic on a MiM trunk, you can specify settings that indicate the expected received payload and determine which backbone frames will pass through the receive filter and be counted in the test result categories for filtered layer 2 traffic. The settings may also impact other results.

If you want to observe results for the Customer Link (counts or statistics), ensure that the B-TAG and I-TAG filter settings, and the Customer filter settings match those carried in the analyzed traffic.

NOTE:

During layer 2 BER testing, incoming frames must pass the filter to be analyzed for a BERT pattern. Local loopback is also only performed on frames that pass the filter. Use the filter when analyzing BERT frames and non-test frames are present.

To specify Ethernet filter frame settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 8 on page 25 for a list of MiM applications.
- 2 Select the **Setup** soft key, and then select the **Ethernet Filter** tab.
- **3** Specify the settings required to filter received traffic for analysis:

Frame Label	Setting	Value
B-TAG	B-Tag VLAN ID Filter	If you don't want to filter traffic for a specific VLAN, select Don't Care ; otherwise, select Specify Value .
	B-Tag VLAN ID	Enter the ID for the backbone VLAN used as the path to the destination. This setting only appears if B-Tag VLAN ID Filter is set to Specify Value.
	B-Tag Priority	Enter the priority code point (PCP) ID representing the type of service the filtered traffic is emulating, or select Don't Care .
	B-Tag DEI BIT	Indicate whether the filtered traffic is drop eligible by setting the DEI bit for the traffic, or select Don't Care .

Frame Label	Setting	Value
I-TAG	I-Tag Priority	Enter the priority code point (PCP) ID representing the type of service the filtered traffic is emulating, or select Don't Care .
	I-Tag DEI Bit	Indicate whether the filtered traffic is drop eligible by setting the DEI bit for the traffic, or select Don't Care .
	I-Tag UCA Bit	Indicate whether the filtered traffic uses the customer address by setting the bit, or select Don't Care .
	I-Tag Service ID Filter	Specify the backbone service instance ID carried in the filtered traffic by selecting Specify Value , or select Don't Care .
	I-Tag Service ID	If you set the I-Tag Service ID Filter to Specify Value , specify the service instance ID carried in the filtered traffic. This setting only appears if I-Tag Service ID Filter is set to Specify Value.

4 Select the **Data** field on the illustration of the backbone frame, and then specify the following for the *customer frame*:

Setting	Value
Encapsulation	Select one of the following:
	 None. To analyze unencapsulated traffic, select None.
	 VLAN. To analyze VLAN tagged traffic, select VLAN, and then select the VLAN field on the illustra tion of the customer frame to specify the ID and pri- ority.
	 Q-in-Q.To analyze Q-in-Q tagged traffic, select Q-in Q, and then select the SVLAN field on the illustration of the customer frame to specify the SVLAN settings, and the VLAN field to specify the VLAN ID and priority.
	 Don't Care. To analyze all customer frames irrespective of encapsulation, select Don't Care.
	For details on the VLAN or Q-in-Q filter settings, refer to "Specifying Ethernet filter settings" on page 49.
Frame Type	Select one of the following:
	– DIX
	- 802.3

- 5 Select the **Data** field on the illustration of the customer frame, and then do one of the following:
 - If you want the instrument to monitor and analyze live Ethernet traffic by suppressing lost frames (LF) or BERT errors in their associated result counts and as triggers for LEDs during payload analysis, turn Payload Analysis Off.
 - If you want to filter traffic for a particular pattern, turn Payload Analysis
 On, and then specify the BERT pattern.

6 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The received frame settings are specified.

Specifying OAM settings

You can position the instrument at various endpoints in a Maintenance Domain (MD) or Maintenance Association (MA) area to verify that no OAM trunk problems occur. For details, refer to "OAM service and link layer testing" on page 108

Specifying traffic load settings

Before transmitting layer 2 traffic over a MiM trunk, you can specify the type of traffic load the unit will transmit (Constant, Burst or Ramp). The settings vary depending on the type of load.

When configuring a load, you can specify the bandwidth of the transmitted traffic in 0.001% increments for 1 Gigabit or 10 Gigabit circuits, or 0.01% increments for 10/100/1000 Mbps electrical or 100 Mbps optical circuits.

For an overview of the available traffic loads, see "Specifying traffic load settings" on page 58.

Transmitting layer 2 MiM traffic

Before you transmit layer 2 traffic over a MiM trunk, you must specify:

- Interface settings (see "Specifying interface settings" on page 41).
- Frame characteristics of the transmitted traffic (see "Specifying Ethernet frame settings" on page 115).
- Frame characteristics used to filter received traffic (see "Specifying Ethernet filter settings for MiM traffic" on page 118).
- Traffic load settings (see "Specifying traffic load settings" on page 120).

After you specify the layer 2 settings, you are ready to transmit and analyze the traffic.

To transmit and analyze layer 2 traffic

- 1 If you haven't already done so, use the Test Menu to select the MiM terminate test application for the interface you are testing.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
- 3 Select the Ethernet tab to specify settings that define the frame characteristics of the transmitted traffic (see "Specifying Ethernet frame settings" on page 115).
- 4 Select the **Ethernet Filter** tab to specify settings that filter the received traffic based on specified frame characteristics (see "Specifying Ethernet filter settings for MiM traffic" on page 118).
- 5 Select the **Traffic** tab to specify the type of load the unit will transmit (see "Specifying traffic load settings" on page 120).
- 6 Press Results to return to the Main screen.
- 7 Connect the instrument to the circuit.
- 8 If you are testing an optical interface, select the **Laser** button.

- 9 Select Start Traffic to transmit traffic over the circuit.
- **10** Verify that the green Signal Present, Sync Acquired, Link Active, and PBB Frame Detect LEDs are illuminated.
- **11** At a minimum, observe the test results in the Summary Status result category.

You have analyzed layer 2 MiM traffic.

Inserting errors or pause frames

Action buttons on the Main screen allow you to insert errors and pause frames into the traffic stream. If you turn on a particular error insertion rate, the error insertion continues even after you restart a test or change the test configuration.

For detailed instructions on error and pause frame insertion, see "Inserting errors or pause frames" on page 99.

Measuring round trip delay and packet jitter

You can measure round trip delay and packet jitter by transmitting traffic carrying an Acterna payload. Frames with an Acterna payload provide time stamps, enabling the unit to calculate the delay and jitter. For instructions on looping back a unit, see Chapter 7 "Loop back Testing".

For detailed instructions, see "Measuring round trip delay or packet jitter" on page 101.

Measuring service disruption time

You can use two units in an end-to-end configuration to measure the service disruption time resulting from a switch in service to a protect line. The traffic originating unit must transmit a constant rate of traffic to obtain accurate measurements.

For detailed instructions, see "Measuring service disruption time" on page 107.

Monitoring layer 2 MiM traffic

Use the MiM Traffic Monitor/Through application whenever you want to analyze received traffic. When you configure your test, you can specify settings that indicate the expected received payload and determine which frames will pass through the receive filter and be counted in the test result categories for filtered layer 2 traffic. The settings may also impact other results.

NOTE:

If you are testing from an optical interface, you must turn the laser on using the associated button to pass the signal through the unit's transmitter.

For detailed instructions, see "Monitoring layer 2 traffic" on page 64.

Synchronous Ethernet testing

Synchronous Ethernet (Sync-E) is the ability to provide frequency distribution through an Ethernet port. Physical layer timing transport is required to guarantee frequency distribution to the extent necessary for encapsulated signals to meet network performance requirements. Although other methods may be used for this purpose, physical layer Sync-E provides the best technical option for guaranteed frequency accuracy and stability because it is impervious to the effects of traffic load. On a Sync-E network, each node in the network recovers the clock.

To test Sync-E

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 7 on page 25 through Table 8 on page 25 for a list of layer 2 and layer 3 applications. Table 15 on page 129 lists layer 4 applications.
- 2 Press the **Setup** soft key, and then select the **Interface** tab.
- 3 On the Physical Layer tab, check the box beside Enable Synchronous Ethernet. This specifies whether SSM messages are transmitted, decoded and have statistics collected about them.
 - If it is desired to transmit SSM messages, Enable the SSM Tx.
 - To define the rate of transmission (in PDUs/sec), select the Tx Rate from the drop-down box.
 - Select whether the message type will be Informational or Event.
 - Select the quality level (QL Value) of the clock EEC2, EEC1 or DNU.
- 4 Connect the instrument to the circuit.
- 5 Select the Laser button to turn on the laser.
- 6 Select **Start Traffic** to transmit traffic over the circuit.
- 7 Use the **Actions** buttons to add positive or negative frequency offset on the transmit line frequency. It should appear in the Rx Freq Deviation result on the far end, in the Interface category.
- 8 Observe the test results in the Signal category (in the Interface group) and the Sync Status Messages category (in the Ethernet group). For details, see "Interface results" on page 296 and "Sync Status Messages" on page 321 of Chapter 11 "Test Results".

You have tested Synchronous Ethernet.

Transmitting and analyzing PTP/1588 traffic

You can use the instrument during turn-up or installation of PTP links or troubleshooting an active link. Features include the following:

- Verify that the link can support PTP
- Verify that the PTP Master is reachable and can be communicated with
- Verify that PTP timing messages are received
- Provide packet delay variation (PDV) measurements
- Load network background traffic stream simultaneously with PTP session to see effect network traffic has on PTP

- Connect an optional GPS as timing source
- Capability to measure master-to-slave and slave-to-master delay

About PTP

Due to growing wireless traffic volume, 3G and 4G networks are being deployed. In order to ensure accuracy and that inter-cell handoffs are manageable, every base transmission station in the network needs to be able to trace its frequency synchronization back to a primary reference clock. Without synchronization the mobile devices lose lock which can adversely affect voice and data services or result in dropped calls.

Precision time protocol (PTP) is an industry-standard protocol that enables the precise transfer of frequency and time to synchronize clocks over packet-based Ethernet networks. It is based on IEEE 1588. The PTP protocol specifies master and slave clocks. It synchronizes the PTP local slave clock on each PTP network device with a PTP system Grandmaster clock. PTP distributes the timing at layer 2 or 4 using timestamps embedded within an Ethernet frame or IP/UDP packet; thus, PTP can be transported over native Ethernet or any transport that supports IP/UDP.

Analyzing PTP traffic

You can use the instrument to send and receive traffic to troubleshoot a PTP link.

To transmit and analyze PTP traffic

- 1 If you haven't already done so, use the Test Menu to select the PTP/1588 application for the interface you are testing. Refer to Table 10 on page 26 for a list of applications.
- 2 Select the **Setup** soft key, and then select the **PTP** tab.
- 3 Specify the settings:

Setting	Description
Mode	Specifies master or slave mode.
Address Mode	In Slave mode, specifies the type of message: unicast or multicast. Multicast: PTP message (announce, sync and delay request) rates configured on Master. Unicast: PTP message rates configured on Slave.
Domain	Specifies the domain number that is using PTP. The domain is a logical grouping of clocks that synchronize to each other using PTP.
Sync Type	In Master mode, indicates that the synchronization type is two step.
Master IP Address	If testing layer 4 streams in slave mode, and the address mode is unicast, enter the IP destination address of the master.
Master MAC Address	If testing layer 2 streams in slave mode, and the address mode is unicast, enter the MAC destination address of the master.
Encapsulation	Specify the encapsulation: VLAN or None.
VLAN ID and Priority	If Encapsulation is set to VLAN, specify the ID and priority for the VLAN.

Setting	Description
TOS Type	If testing layer 4 streams, specify the TOS type: TOS or DSCP.
TOS	If TOS type is TOS, specify the TOS code.
DSCP	If TOS type is DSCP, specify the DSCP code. DSCP values are shown as codepoints with their decimal values in () following - Example EF(46).
Announce Rx Timeout	If in Slave mode, specify the amount of time that has to pass without receipt of an announce message to trigger a Timeout event.
Announce	Specify the announce message rate - the rate at which announce messages are transmitted. NOTE: When using multicast address mode, the announce rate must match for the Master and Slave. Although the Master controls the rate, the Slave must use the same rate, otherwise timeouts occur.
Sync	Specify the sync message rate - the rate at which sync messages are transmitted.
Delay Request	Specify the delay request message rate - the rate at which delay request messages are transmitted.
Query	If testing in the Slave mode and using unicast address mode, specifies the rate at which unicast messages are transmitted.
Lease Duration	If testing in the Slave mode and using unicast address mode, specifies the unicast lease duration, in seconds.
Priority 1	In Master mode, specify the priority 1 value - the priority is used in the execution of the best master clock algorithm.
Priority 2	In Master mode, specify the priority 2 value - the priority is used in the execution of the best master clock algorithm.
Class	Specify the clock class - the traceability of the time and frequency distributed by the grandmaster clock.
Time Source	Specify the source of time used by the grand-master clock.
Clock Accuracy	Specify the estimated accuracy of the grandmaster clock.

4 Press **Results** to return to the Main screen.

If testing toward a unit that is in loopback, the stream bandwidth should be limited to 95% (on the "All Streams" tab, using "Configure Streams").

- **5** Connect the instrument to the circuit.
- 6 If you are testing an optical interface, select the Laser button.
 If testing layer4 streams, the Stream IP destinations must complete ARP successfully before PTP Session can be started.

- 7 Select the Start PTP session button.
- 8 Verify that the green Signal Present and Link Active LEDs are illuminated.

NOTE:

When running a PTP test, it is recommended you avoid CPU intensive actions such as launching another application, launching Wireshark, or saving a capture. These can cause a spike in PDV stats.

9 Observe the PTP Link Stats and PTP Link Counts.

NOTE:

The PTP session will be terminated if a loop down request is received. If you wish to save the test results, do so before looping down.

You have analyzed PTP traffic.

Discovering traffic using J-Profiler

If your instrument is optioned and configured to do so, you can use the J-Profiler application to automatically discover and monitor up to 128 streams of traffic that satisfy your profile criteria on 10/100/1000 electrical, 100M optical, and 1GigE optical circuits. After discovering the streams, you can sort them based on the bandwidth utilized by each stream to identify the top talkers for the discovered streams. If there are less than 128 streams present on the link, this represents the top talkers for the link. If there are more than 128 streams present on the link, this represents the top talkers for the streams satisfying your profile criteria.

When running the J-Profiler application, standard link and filtered results are provided in addition to the Traffic Profiler Streams results.

To discover traffic using J-Profiler

- 1 Use the Test Menu to select the J-Profiler test application for the interface you are testing.
- 2 Select the **Setup** soft key, and then select the Interface tab to specify settings that control the Ethernet interface (see "Specifying interface settings" on page 41).
 - Disable J-Profiler before changing IPv6 address modes. Failure to do so may cause the instrument to lock up.
- 3 If you want to discover streams sharing specific criteria (such as a particular VLAN, Source MAC address, or well-known TCP/UDP port), select the Filter tab, then specify the settings. For details, see:
 - "Specifying Ethernet filter settings" on page 49
 - "Specifying IPv4 filter settings" on page 79
 - "Filtering received traffic using layer 4 criteria" on page 134

Only streams that satisfy the filter criteria will be discovered and displayed.

4 Select the **Profile** tab. The illustration in Figure 28 appears to guide you through the profile process:

Figure 28 J-Profiler illustration

- 5 Specify how the discovered (and optionally filtered) traffic will be displayed:
 - VLAN ID. Both the VLAN ID and SVLAN ID will be considered. Traffic must contain at least one VLAN tag to be included in the profile.
 - VLAN ID and Source MAC Address. Both VLAN IDs and the source MAC address will be considered. The traffic does not need to carry a VLAN tag to be included in the profile.
 - VLAN ID, Source MAC and Destination MAC. Similar to VLAN ID and Source MAC Address, but also considers the destination MAC address. Use this setting if you want to observe MAC-to-MAC conversations.
 - VLAN ID and Source IP Address. Both VLAN IDs and the source IP address will be considered. The traffic does not need to carry a VLAN tag, but it must have a source IP address to be included in the profile.
 - VLAN ID and well-known (0-1023) TCP/UDP port. Both VLAN IDs and the TCP/UDP port number will be considered. The traffic does not need to carry a VLAN tag, but it must be TCP or UPD traffic to or from a well known port to be included in the profile. Use this setting if you want to see which services are running (well-known ports typically identify services).
 - MPLS Labels with VLAN ID. Both MPLS labels and VLAN IDs will be considered. The traffic does not need to carry a VLAN tag to be included in the profile.
 - PW (Pseudowire) Labels with VLAN ID. Both MPLS labels and PW labels along with VLAN IDs will be considered. The traffic does not need to carry a VLAN tag to be included in the profile.
 - Source IP, Destination IP, Source Port and Destination Port. All four parameters will be considered. These parameters form the two ends of a TCP or UDP conversation, so use this setting if you want to observe these conversations.
- 6 Press Results to return to the Main screen.
- 7 Connect the module to the circuit.
- 8 If you are testing an optical interface, select the Laser button.
- **9** Select **Start Traffic** to transmit traffic over the circuit.
- **10** At a minimum, verify that the green Signal Present, Sync Acquired, Link Active, and Frame Detect LEDs are illuminated.
- 11 At a minimum, observe the test results in the Traffic Profile group, in the Streams category. For details, see "J-Profiler results" on page 329 of Chapter 11 "Test Results".

You have discovered traffic using J-Profiler.

TCP/UDP Testing

5

This chapter provides step-by-step instructions for testing TCP/UDP service. Topics discussed in this chapter include the following:

- "About TCP/UDP testing" on page 128
- "Specifying layer 2 and layer 3 settings" on page 131
- "Specifying layer 4 settings" on page 131
- "Transmitting layer 4 traffic" on page 136
- "Inserting errors or pause frames" on page 137
- "Loop back testing" on page 137
- "Running TCP Host applications" on page 137
- "TrueSpeed" on page 143

About TCP/UDP testing

If your instrument is configured and optioned to do so, you can use it to verify layer 4 performance by transmitting and analyze TCP or UDP traffic, verifying that routers are prioritizing traffic for various ports properly, and verifying that the bandwidth allocated to a customer per their Service Level Agreement is available.

Features and capabilities

Features and capabilities of the instrument include the following when testing TCP/UDP:

- Performance measurements—Layer 4 bandwidth, data loss, out of sequence, jitter, and latency measurements are available when evaluating layer 4 performance.
- Stateless firewall verification—You can configure and transmit TCP and UDP traffic destined for a particular port, and then verify that the traffic successfully passes through a stateless firewall.
- TCP connection support—The instrument can establish a TCP connection, enabling you to verify that traffic destined for a particular port can pass through stateful devices on the network.
- Multiple stream testing—You can transmit and analyze up to ten streams
 of layer 4 traffic, with each stream depicting a particular type of traffic. After
 transmitting the streams, you can analyze each stream to verify that
 network routing and switching devices are handling the traffic properly
 (based on each stream's priority). For details, see "Specifying layer 4
 stream settings" on page 158.
- Layer 4 Toolkit—When running multiple streams applications, a variety of scripts have been provided in the Layer 4 Toolkit which allow you to determine the ideal window size, and measure throughput and latency for a particular connection.
- Packet capture and analysis—If your instrument is configured and optioned to do so, you can use it to capture transmitted and received data, save it on the instrument or to an external USB key, and then either send the data to another technician for analysis, or analyze it yourself using the Wireshark® protocol analyzer (provided on the instrument). For details, see "Capturing packets for analysis" on page 87.
- IPv6 support—If you purchased the IPv6 Traffic option, you can transmit and analyze IPv6 traffic using the terminate and monitor/thru applications.
 For details, see "Configuring IPv4 and IPv6 tests" on page 29.
- TCP Wirespeed throughput analysis—If your instrument is configured and optioned to do so, you can use it to verify that your network meets or exceeds the throughput specified in service level agreements at the TCP layer, and optimize layer 4 throughput by testing using a variety of window sizes. For details, see "Running the TCP Wirespeed application" on page 141.

Understanding the graphical user interface

When you configure your module for testing, graphical displays of TCP packets or UDP datagrams are provided on the setup tabs for the application you selected. You can specify characteristics for transmitted and filtered traffic by selecting the corresponding field on the graphic, and then entering or selecting a value. Colored fields can be edited; fields in gray can not be modified.

Figure 29 illustrates the TCP packet details for a layer 4 traffic test.

Figure 29 TCP Packet Details

For details on specifying layer 4 traffic characteristics, see "Specifying TCP/UDP settings for transmitted traffic" on page 132.

TCP/UDP test applications

If your instrument is configured and optioned to do so, the applications listed in Table 15 are supported.

Table 15 TCP and UDP applications

Circuit	Application	Test Mode ¹
10/100/1000	Layer 4 Traffic	Terminate Loopback
	Layer 4 Multiple Streams	Terminate Loopback
00M Optical	Layer 4 Traffic	Terminate Loopback
	Layer 4 Multiple Streams	Terminate Loopback
1GigE Optical	Layer 4 Traffic	Terminate Loopback
	Layer 4 Multiple Streams	Terminate Loopback
10GigE LAN	Layer 4 Traffic	Terminate
	Layer 4 Multiple Streams	Terminate

When running loopback tests, if both units are capable of transmitting traffic, select a Terminate mode application for each unit. If the loopback unit cannot transmit traffic, place it in Loopback mode. Loopback mode does not appear if your unit is capable of transmitting traffic.

In addition to the single stream applications, you can also transmit and analyze up to ten streams of layer 4 traffic using the Layer 4 Multiple Streams application. When running the Multiple Streams application, you can configure your instrument to emulate a TCP client or server, and then use the TCP Host to initiate a stateful TCP session with another device. For details, see "Specifying layer 4 stream settings" on page 158 and "Running the TCP Host script" on page 165 of Chapter 6 "Triple Play and Multiple Streams Testing".

Understanding the ATP Listen IP and Port

Many applications (such as delay measurements, out of sequence counts, lost frames counts, and packet jitter measurements) and multiple-stream tests must be performed using traffic that carries an Acterna Test Packet (ATP) payload. Each of these packets has a time stamp and a unique sequence number which are used to calculate a variety of test results.

The instrument uses the ATP Listen IP Address and ATP Listen Port to determine whether received layer 4 traffic carries an ATP payload; therefore, it is essential that you specify the correct ATP Listen IP Address and ATP Listen Port on the receiving unit when you configure tests that require an ATP payload.

Figure 30 illustrates the settings required to analyze layer 4 traffic carrying an Acterna payload when testing end-to-end.

Figure 30 ATP Listen Scenario: End-to-End testing

When initiating a loop back from the local unit (using the Loop Up command), no ATP listen settings need to be specified for either unit (see Figure 31).

Figure 31 ATP Listen Scenario: Loop Up initiated from Unit A

Figure 32 illustrates the settings required for Unit A when traffic is looped back from the Unit B using the LLB action.

Figure 32 ATP Listen Scenario: LLB initiated from Unit B

For details, see "Specifying TCP/UDP settings for transmitted traffic" on page 132.

Specifying layer 2 and layer 3 settings

Before you transmit layer 4 traffic, you must first initialize the link, and specify the appropriate layer 2 and layer 3 settings for the traffic, such as the frame type, frame encapsulation, time to live, and type of service. After you initialize the link and specify the layer 2 and layer 3 settings, you then specify the required layer 4 settings before transmitting the traffic over the circuit.

For details on link initialization, see "Specifying interface settings" on page 41. For details on specifying layer 2 and layer 3 settings, see "Layer 2 testing" on page 40 and "Layer 3 testing" on page 73.

Specifying layer 4 settings

After initializing the link and specifying layer 2 and layer 3 settings, you specify the layer 4 settings before transmitting traffic over the circuit. Step-by-step instructions are provided in this section for the following:

- "Specifying TCP/UDP settings for transmitted traffic" on page 132
- "Configuring the traffic load" on page 133
- "Specifying the frame or packet length for transmitted traffic" on page 134
- "Filtering received traffic using layer 2 or layer 3 criteria" on page 134
- "Filtering received traffic using layer 4 criteria" on page 134

NOTE:

If during the course of testing you change the frame or packet length (or settings that impact the calculated length) while the unit is already transmitting traffic, the unit resets your test results, but some residual frames or packets of the old length may be counted because they are already in the traffic stream.

Well known ports

A port is an endpoint to a logical connection and the way a client program specifies a specific server program on a computer in a network. Some ports, known as well known ports, have numbers that are pre-assigned to them by the IANA (as specified in RFC 1700). Port numbers can range from 0 to 65535, but only ports numbers 0 through 1024 are reserved for privileged services and designated as *well-known ports*. This list of well-known port numbers specifies the port used by the server process as its contact port.

When configuring layer 4 traffic, you can select from a list of well known ports, or you can specify your own user-defined port.

Specifying TCP/UDP settings for transmitted traffic

Before transmitting layer 4 traffic you must specify the traffic mode, source and destination port numbers, and the type of payload carried.

Port 0 (zero) is reserved by TCP/UDP for networking; therefore, it is not available when you configure your traffic.

The following port numbers are also reserved, and should not be used during testing.

-	53	-	3000
-	68	-	3001
-	111	-	5353
-	1022	_	8192
_	1023		

If DHCP is enabled in the near-end unit, a far-end unit should not send UDP traffic to port 68 for IPv4 and 546 for IPv6. Such UDP traffic may cause the near-end unit to lock up.

To specify the TCP/UDP settings for transmitted traffic

- 1 Using the Test Menu, select the Layer 4 Traffic application for the circuit you are testing (refer to Table 15 on page 129 for a list of applications).
- 2 Select the **Setup** soft key, and then select the TCP/UDP tab.
- 3 Specify the following settings:

Setting	Parameter
Traffic Mode	Indicate whether you want to transmit TCP or UDP traffic.

Setting	Parameter	
ATP Listen IP Type	 To analyze ATP traffic carrying the source II address of your unit as the destination address, select Auto Obtained. To analyze ATP traffic carrying a different destination address (for example, a multica address), select User Defined. Refer to "Understanding the ATP Listen IP and Port" on page 130 for illustrations explaining the ATP Listen settings for end-to-end and loop bactests. 	
ATP Listen IP Address (if ATP Listen IP Type is User Defined)	Specify the destination IP address carried in the ATP traffic that you want to analyze. NOTE: If your unit has been looped up by another unit, the ATP Listen IP Address will automatically be populated for you.	
Listen Port Service Type	 To analyze ATP traffic with a specific service type, select the type. The ATP Listen Port will automatically be assigned for you. To analyze ATP traffic with a service type that is not pre-defined, select User Defined. 	
ATP Listen Port (if Listen Port Service Type is User Defined)	Specify the port number carried in the ATP traffic that you want to analyze.	
Source Port	Select a a pre-defined port number, or select User Defined to enter a different number.	
Destination Port	Select a a pre-defined port number, or select User Defined to enter a different number.	
Data	 Select one of the following: Acterna. To transmit packets that contain a sequence number and time stamp so that lost packets, round trip delay, and jitter can be calculated, select Acterna, and then specify the byte value that will be used to fill the rest of the payload using a 1 byte hexadecimal format. Fill Byte. To transmit packets with payloads populated with a specific pattern of bytes, select Fill Byte, and then specify the byte value using a 1 byte hexadecimal format. 	

4 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The layer 4 settings are specified for transmitted traffic.

Configuring the traffic load

Before transmitting TCP or UDP traffic, you can specify the type of traffic load the unit will transmit (Constant, Bursty or Ramp) in 0.001% increments, beginning at 0.001%. For details on configuring a traffic load, see "Specifying traffic load settings" on page 58 of Chapter 4 "Ethernet and IP Testing".

Specifying the frame or packet length for transmitted traffic

Before transmitting TCP or UDP traffic, you must indicate the frame or packet length for each transmitted packet or datagram.

To specify the frame or packet length

- 1 If you haven't already done so, use the Test Menu to select the Layer 4 Traffic application for the circuit you are testing (refer to Table 15 on page 129 for a list of applications).
- 2 Select the **Setup** soft key, and then do the following:
 - a Go to the Ethernet tab.
 - **b** If you are specifying the length as a frame size, set the Length Type to **Frame Size**, and then select or specify the size.
 - The automatically calculated packet length appears to the right of the Length Type setting.
 - **c** If you are specifying the length as a packet length, set the Length Type to **Packet Length**, and then select or specify the size.
 - The automatically calculated frame size appears to the right of the Length Type setting.

The frame or packet length is specified.

Filtering received traffic using layer 2 or layer 3 criteria

If you want to filter received traffic using layer 2 or layer 3 criteria, set the Filter Mode to detailed on the Filters tab, select Ethernet or IP on the left pane, and then specify the criteria. For details, see "Specifying Ethernet filter settings" on page 49, "Specifying IPv4 filter settings" on page 79, or "Specifying IPv6 filter settings" on page 81 of Chapter 4 "Ethernet and IP Testing".

IPv6 traffic is not supported when running the TCP Wirespeed application.

Filtering received traffic using layer 4 criteria

You can specify settings that determine which packets will pass through the layer 4 (TCP/UDP) receive filter and be analyzed and reported in the test result categories, or looped back to another unit. Traffic that does not pass filter criteria is not reported or looped back.

FILTER TIPS:

- If you want to analyze all received traffic, Filter Mode is set to Basic.
- If you want to analyze only layer 4 traffic, be certain to set the Filter Mode to **Detailed**, and then **Enable** the TCP/UDP filter.

To specify TCP/UDP filter criteria

- 1 If you haven't already done so, use the Test Menu to select the Layer 4 application for the circuit you are testing (refer to Table 15 on page 129 for a list of applications).
- 2 Select the **Setup** soft key, then select the Filters tab.
- 3 In the panel on the left side of the tab, select **Basic**, then set the Filter Mode to **Detailed**.
- 4 Specify the Ethernet and the IP filter settings (see "Specifying Ethernet filter settings" on page 49, "Specifying IPv4 filter settings" on page 79, or "Specifying IPv6 filter settings" on page 81 of Chapter 4 "Ethernet and IP Testing").

5 To specify layer 4 filter settings, in the panel on the left side of the tab, select TCP/UDP, and then specify values for the following settings:

Setting	Parameter
Filter Enable	 If you want to filter received traffic using layer 4 criteria, select Enable. If you want to analyze only layer 4 traffic, you must enable the filter.
	 If you do not want to filter received traffic using layer 4 criteria, select Disable.
Protocol	 To analyze TCP traffic, select TCP.
(if filter is Enabled)	 To analyze UDP traffic, select UDP.
	 To analyze all layer 4 traffic, select Don't Care.
Port Filter	 Single Direction. To pass through the filter, traffic must satisfy the source and destination port criteria you specified for the filter to be reflected in the L4 Filter Counts and L4 Filter Stats result categories.
	 Either Direction. The filter will not care which direction the traffic is coming from; therefore, the source port carried in the filtered traffic can be the source port of the near-end instru- ment or port, or the source port of the far end instrument or port. Traffic from either source will be reflected in the L4 Filter Counts and L4 Filter Stats result categories.

6 On the graphic of the TCP/UDP packet, specify the following:

Setting	Parameter
Source Port (if filter is Enabled)	Two filters are available. If you define a single filter, traffic must match the criteria in the filter. If you define both filters, traffic must match the criteria for <i>either</i> filter.
	 Under Filter 1, if you want to filter traffic for a particular service type or source port, select the box to the left of Source Service Type.
	 To analyze traffic originating from one of the pre-defined specific service types, select the type. The port number is assigned automati- cally for you.
	 To analyze traffic originating from a different port, select User Defined, then specify the port number.
	 If you would like to define a second filter, specify the settings for Filter 2.

Setting	Parameter	
Destination Port (if filter is Enabled)	Two filters are available. If you define a single filter, traffic must match the criteria in the filter. If you define both filters, traffic must match the criteria for <i>either</i> filter.	
	 Under Filter 1, if you want to filter traffic for a particular service type or destination port, select the box to the left of Destination Ser- vice Type. 	
	 To analyze traffic destined for one of the pre- defined specific service types, select the type. The port number is assigned automatically for you. 	
	 To analyze traffic destined for a different port, select User Defined, then specify the port number. 	
	 If you would like to define a second filter, specify the settings for Filter 2. 	

- 7 If you want to specify received payload settings, see "Filtering traffic using payload criteria" on page 57.
- **8** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The unit is configured to analyze received traffic satisfying the layer 4 filter criteria.

Transmitting layer 4 traffic

After you configure the layer 4 settings, you are ready to transmit traffic over the circuit.

To transmit layer 4 traffic

- 1 If you haven't already done so, use the Test Menu to select the Layer 4 Traffic application for the circuit you are testing (refer to Table 15 on page 129 for a list of applications).
- 2 Specify the settings required to initialize the link (see "Specifying interface settings" on page 41).
- 3 Configure the instrument as appropriate for your test (see the appropriate procedures below):
 - "Specifying Ethernet frame settings" on page 43
 - "Specifying Ethernet filter settings" on page 49
 - "Specifying traffic load settings" on page 58
 - "Specifying transmitted IPv4 packet settings" on page 77
 - "Specifying IPv4 filter settings" on page 79
 - "Specifying TCP/UDP settings for transmitted traffic" on page 132
 - "Specifying the frame or packet length for transmitted traffic" on page 134
 - "Filtering received traffic using layer 4 criteria" on page 134
- 4 Press Results to return to the Main screen.

5 Select the **Action** tab, and then select **Start Traffic** (if you configured a constant or bursty load) or **Start Ramp** (if you configured a ramped traffic load).

The instrument transmits traffic over the circuit.

Inserting errors or pause frames

You can use the instrument to insert errors (such as TCP/UDP checksum errors) or pause frames into layer 4 traffic when you perform end-to-end and loop back tests. For details on error and pause frame insertion, see "Inserting errors or pause frames" on page 99.

Loop back testing

Loop back testing allows you to transmit traffic from one JDSU Ethernet test set, and then loop the traffic back through a second unit on the far end of a circuit. For details, refer to Chapter 7 "Loop back Testing".

Running TCP Host applications

If your instrument is configured and optioned to do so, the TCP Host application allows you to establish a TCP connection to a peer, and then measure layer 4 (TCP) throughput to demonstrate that poor application performance is not due to IP network issues. You can also determine the window size and latency associated with the connection. The TCP Host application is available when testing using a T-BERD/MTS 5800, Transport Module, or MSAM.

When configuring this application, you can indicate whether you want the instrument to report throughput in kilobits, megabits, kilobytes, or megabytes per second. When configuring the TCP Host application, you can also specify the interval at which the instrument is to refresh reported test results.

IMPORTANT:

The TCP Host application is a resource intensive application. To ensure optimal performance, be certain to configure one instrument as the client, and the other as a server (if you are using a second instrument rather than an Iperf server). Dual port testing is not recommended.

NOTE: Interrupted Connections

If a TCP connection is lost unexpectedly (or intentionally, for example, because someone brings the link down), the connection may not be restored automatically. This is expected behavior because there is no way to ensure that the server will become active before the client.

Changing settings during the

When running the TCP Host applications, the instrument locks the Setup soft key and does not allow you to change application settings. This is to prevent you from mistakenly bringing the connection or connections down. If TCP connections come down when testing, there is no way to ensure that the server will become active before the client, and as a result, the instrument might not be able to restore the connection automatically.

Streams pipe: multiple TCP streams

When running the TCP Host application, you can use the Streams Pipe soft key to specify the load unit, and to access the Load Distribution dialog box. The Load Distribution dialog box is used to enable the background streams that you want to transmit, and to specify the traffic load carried in each stream.

Figure 34 on page 149 of Chapter 6 "Triple Play and Multiple Streams Testing" illustrates the Streams Pipe display for regular layer 4 traffic streams. When running the TCP Wirespeed application, the display is limited to the four analyzed streams.

You can start and stop traffic from the pipe display. You can also specify the load unit, and use the Configure Streams button to enable specific streams and specify the traffic load carried in each stream.

Understanding the LED panel

When you select a TCP Host application, the module provides LEDs in the panel for each *analyzed traffic stream*.

Understanding TCP Host test results

When running the TCP Host applications, you can observe cumulative test results for the entire link and detailed test results for each analyzed background stream.

Viewing results for a specific stream

You can view detailed test results for a particular stream on the result display by specifying the stream number as the result group, and then selecting the category with the results you want to observe.

Viewing cumulative link results

You can observe cumulative link results for all transmitted streams by selecting the **Link** group, and then the corresponding **Stats**, **Counts**, **Error Stats**, or **AutoNeg Status** category.

Viewing TCP Host results

You can observe summarized and detailed results associated with each TCP connection in the TCP Host result group. IPerf output and layer 3 configuration status results are also available for each connection.

Focusing on key results

Some categories provide so much information you may need to scroll to the right significantly to observe a particular result. To focus on a particular subset of results (and minimize scrolling), you can use the Columns key under the result panes to specify which result columns appear, and hide those you are not interested in. For example, if you want to focus on the delay measurements for each connection, you may choose to hide the Tx Mbps columns or Send Window columns. You can always display them later if you need to.

Configuring the streams

Before running the TCP Host application, you must first configure the traffic streams.

To configure the traffic streams

- 1 If you haven't already done so, use the Test Menu to select the Layer 4 Multiple Streams application for the circuit you are testing.
- 2 Configure the streams by doing the following:
 - a Specify the load unit (see "Enabling multiple streams" on page 152) for traffic carried on the streams.
 - **b** Enable the streams you intend to transmit (see "Enabling multiple streams" on page 152), and then specify the traffic load for each stream (see "Specifying the load type for all streams" on page 152).
 - **c** Specify the settings that are common to all enabled streams (see "Specifying the load unit on a stream with burst" on page 153).
 - **d** Specify the layer 2 (see "Specifying layer 2 stream settings" on page 156), layer 3 (see "Specifying layer 3 stream settings" on page 157), and, if applicable, layer 4 settings (see "Specifying layer 4 stream settings" on page 158) for each enabled stream.

You can optionally copy the settings for one stream to all other streams by selecting the **Copy Setups to other Streams** button. Frame or packet characteristics will be copied. Traffic load settings can not be copied; you must specify the type of load (Constant or Ramp) for each individual stream on the Traffic tab.

The actual load for each enable stream is specified on the Load Distribution screen (see "Specifying the load type for all streams" on page 152).

The streams are configured.

Specifying TCP Host settings

Before running the TCP Host application, you must specify TCP Host settings. The TCP Host setup tab allows you to configure your instrument as a TCP client or server, and specify key settings such as the TCP port that you are establishing a stateful connection to, the client or server window size, the maximum segment size, and the type of service that the unit is emulating (if your instrument is operating as a client).

To specify TCP Host settings

1 If you haven't already done so, use the Test Menu to select the Layer 4 Multiple Streams or Layer 4 TCP Wirespeed application for the circuit you are testing. **2** Select the TCP Host tab, then select the TCP Host Settings sub-tab. Specify the following settings:

Setting	TCP Host Client	TCP Host Server	TCP Wirespeed Client	TCP Wirespeed Server	Value
TCP Host Mode	V	V	$\sqrt{}$	V	Indicate whether the unit is operating as a Client, or as a Server.
Connect to Server	V		$\sqrt{}$		If the instrument is connecting to a server as a client, specify the IP address for the server.
Connect to Port	$\sqrt{}$		V		The port that the TCP client is connecting to.
Listen Port		V		V	The port that the TCP server is listening on.
Window Size	V	V	V	V	The TCP window size for the connection. Be certain to indicate the unit of measure for the size (KB, MB, or bytes). In Client Mode, the actual window size used may be lower and will be based on the negotiated MSS.
Max Seg Size Bytes	V	V	V	V	The maximum segment size (in bytes) supported by the connection. This is typically 40 bytes less than the maximum transmission unit (to accommodate the TCP/IP header data). The default is 1460 bytes.
Type of Service	V		V		The type of service supported by the connection (Low Cost, Low Delay, Reliability, or Throughput). If you want to transmit traffic without a particular TOS, select None. 0x00 will be carried in the TOS field.
Transmit Mode				V	Indicate whether you intend to transmit a specific number of Bytes , or traffic for a specific length of Time .
Number of Bytes				V	If you set the transmit mode to Bytes, specify the number of bytes you intend to transmit.
Time (sec)				V	If you set the transmit mode to Time, specify the number of seconds that traffic will be transmitted.
Number of Connections			V		Specify the number of connections to the server you want to establish.
Report Rate Format	$\sqrt{}$	V	V	$\sqrt{}$	Indicate whether you want the instrument to report throughput in kilobits (Kb), megabits (Mb), kilobytes (KB), or megabytes (MB).
Report Interval	V	V			Specify the interval at which the instrument is to refresh reported test results.

The TCP Host settings are specified.

Running the TCP Host application

To run the TCP host

- 1 If you haven't already done so, use the Test Menu to select the Layer 4 Multiple Streams application for the circuit you are testing.
- 2 Specify the settings required to initialize the link (see "Specifying interface settings" on page 41). Be certain to configure a full duplex connection.
- **3** Configure the traffic streams (see "Configuring the streams" on page 139).
- 4 Specify the TCP Host settings (see "Specifying TCP Host settings" on page 139).
- 5 Press **Results** to return to the main screen, and then do the following:
 - **a** If you are measuring throughput on an optical circuit, turn the laser on.
 - **b** Select the **Actions** tab.
 - c If your unit is operating as a client, select Start Traffic.
 - **d** Select **Start TCP Server** or **Start TCP Client** (depending on the mode you specified).
- **6** At a minimum, observe the following test results:
 - To verify layer 2 or layer 3 performance, set a result group to Link, and then display and observe results in the corresponding Link Stats category.
 - To verify layer 4 TCP performance, set a result group to TCP Host, and then display and observe results in the L4 Link Stats and Output categories.
 - Throughput, Latency (RTD), Packet Jitter, and Frame Loss graphs are also available in the All Streams result group.

TCP throughput is measured. For descriptions of the available result categories, test results, and graphs refer to "CPRI/OBSAI test results" on page 285. You can also optionally create a report detailing the TCP Host settings that you used when measuring TCP throughput.

NOTE:

The tool used to run the TCP Host application may take up to two seconds to launch. This impacts test results derived using the timestamp provided in traffic carrying an ATP payload, such as latency/delay measurements, packet jitter or packet jitter.

Running the TCP Wirespeed application

When configuring the TCP Wirespeed applications, many of the settings are the same as those used to run the TCP Host application. When running TCP Wirespeed, consider the following:

- Optimal window size. When turning up TCP service, you can test using a
 variety of window sizes to determine the size that provides the best layer 4
 throughput.
- Customer traffic emulation. When running the application, your instrument emulates a true TCP client/server, allowing you to establish up to 64 stateful TCP connections, and collect pertinent throughput, latency, and loss results for many sessions. This provides a more accurate assessment of the network's ability to carry application traffic than layer 3 throughput tests, and provides the data you need to assure customers that issues are not due to poor layer 4 throughput.

- Filters. When running the Wirespeed application, filter settings apply to the background streams; they do not impact the TCP connections.
- Traffic off load. You can determine whether the proper CoS/QoS settings are specified in the network and verify proper prioritization of background streams by offloading up to four concurrent streams of traffic for analysis.
- Iperf compatibility. You can use the TCP Wirespeed application with Iperf to sectionalize TCP performance issues, and demonstrate to the customer that CPE equipment may be the root cause of performance problems.
- J-Mentor data analysis. When running the TCP Wirespeed application from 1 Gigabit Optical Ethernet interfaces, you can capture the data, and then analyze it using the J-Mentor application provided on your instrument.

The TCP Wirespeed application is not available for 100 Mbps optical circuits, 802.3 frames, or Q-in-Q encapsulated traffic. IPv6 traffic is also not supported in this release.

NOTE: TCP connections

If you issue a loopup command to an instrument that is actively running the TCP Wirespeed application, the command tears down any TCP connections that were established.

Pressing **Restart** while running the application will not tear down the TCP Connections; it will simply refresh your test results.

To run the TCP Wirespeed application

- 1 Verify that you are not running any other tests.
- 2 If you haven't already done so, use the Test Menu to select the TCP Wirespeed application for the interface you are testing (refer to Table 15 on page 129 for a list of applications).
- 3 Select the **Setup** soft key, and then select the Interface tab to specify the settings required to initialize the link (see "Specifying interface settings" on page 41).
- 4 Configure the traffic streams (see "Configuring the streams" on page 139).
- 5 Specify the TCP Host settings (see "Specifying TCP Host settings" on page 139).
- 6 Press **Results** to return to the main screen, and then do the following:
 - **a** If you are measuring throughput on an optical circuit, turn the laser on.
 - **b** Select the **Actions** tab.
 - **c** If your instrument is operating as a client, select **Start Traffic** to transmit the background streams.
 - **d** Select **Start TCP Server** or **Start TCP Client** (depending on the mode you specified).

- 7 At a minimum, observe the following test results:
 - To verify layer 2 or layer 3 performance, set a result group to Link, and then display and observe results in the corresponding Link Stats category.
 - To verify layer 4 TCP performance, set a result group to TCP Host, and then display and observe results in the L4 Link Stats and Output categories.
 - Throughput, Latency (RTD), Packet Jitter, and Frame Loss graphs are also available in the All Streams result group.

The application is running. When running the TCP Wirespeed application, detailed statistics are provided for each established connection, including bandwidth measurements, delay measurements, window statistics, and frame counts.

TrueSpeed

If your instrument is configured and optioned to do so, you can use it to run the TrueSpeed Test. This test uses the Wirespeed application and automates TCP throughput testing per the IETF draft standard "ippm-tcp-throughput-framework" and to allow TCP throughput testing for up to 64 connections. For more information, see "TrueSpeed Test" on page 268.

Chapter 5 TCP/UDP Testing *TrueSpeed*

Triple Play and Multiple Streams Testing

6

This chapter provides information on testing triple play services and multiple Ethernet (layer 2), IP (layer 3), or TCP/UDP (layer 4) streams of traffic. Topics discussed in this chapter include the following:

- "About Triple Play and Multiple Streams testing" on page 146
- "Multiple Streams testing" on page 147
- "Triple Play testing" on page 160
- "Looping back multiple streams" on page 165
- "Running the TCP Host script" on page 165
- "Playing audio clips" on page 165

About Triple Play and Multiple Streams testing

Before running Triple Play or Multiple Streams applications, be certain you are comfortable configuring and running basic layer 2, layer 3, and layer 4 tests. For details, refer to:

- Chapter 4 "Ethernet and IP Testing" on page 21.
- Chapter 5 "TCP/UDP Testing" on page 127.

Features and capabilities

Features and capabilities include the following when running Triple Play or Multiple Streams applications:

- 10/100/1000 electrical, 1 GigE optical, and 10 GigE LAN testing—You can configure up to ten streams of layer 2, or layer 3, or layer 4 traffic per port, for a total of 20 streams (if your instrument is configured for dual port testing).
- 10 GigE WAN testing—You can configure and transmit up to eight streams of layer 2, layer 3, or layer 4 traffic.
- Uniquely characterize each stream of traffic—For example, you can verify that a network handles VLAN tagged traffic properly by assigning a high priority to one stream, and a lower priority to a second stream.
- IPv6 support—If you purchased the IPv6 Traffic option, you can transmit
 and analyze multiple streams of IPv6 traffic using the terminate and loopback applications. When configuring your test, you can specify the
 required addresses manually, or you can use stateless or stateful autoconfiguration to assign addresses for you.
- Triple Play testing—You can transmit and analyze up to five streams of traffic carrying voice, video, or data payloads to verify triple play service on 10/100/1000, 1 GigE Optical, and 10 GigE LAN circuits.
- When testing triple play, can transmit an actual audio stream (pre-recorded tone or actual voice) to test the audio quality of a triple play network with specific traffic levels before deployment.
- Layer 4 TCP/UDP streams—If you purchased the TCP/UDP option, you
 can transmit and analyze multiple streams of traffic with TCP or UDP
 headers in terminate mode. For details, see "Specifying layer 4 stream
 settings" on page 158.
- TCP throughput measurements—If you purchased the TCP/UDP option, you can establish a TCP connection to a peer, and then measure layer 3 (IP) and layer 4 (TCP) throughput to demonstrate that poor application performance is not due to IP network issues.
- Unique MAC and IP addresses per stream—When running Layer 2 or Layer 3 Triple Play or Multiple Streams applications, you can assign a unique destination MAC and IP address to each individual stream, or you can continue to use the same addresses for all streams. For details, see "Specifying layer 2 stream settings" on page 156 and "Specifying layer 3 stream settings" on page 157.
- Packet capture and analysis—If your instrument is configured and optioned to do so, you can use it to capture transmitted and received data, save it on the instrument or to a USB key, and then either send the data to another technician for analysis, or analyze it yourself using the Wireshark® protocol analyzer (provided on the instrument). For details, see "Capturing packets for analysis" on page 87. In addition, if capturing VoIP packets, the data can by analyzed with the PVA-1000 utility from JDSU.

NOTE: PVA-1000 is used for VoIP analysis only.

- Streamlined filter configuration—Ethernet, IP, and TCP/UDP filter settings are available on the same setup tab, reducing the need to move from tab to tab when you configure your test. For details, see "Filtering received traffic using layer 4 criteria" on page 134.
- Play audio clips. When running layer 3 triple play applications, you can transmit an actual audio stream (pre-recorded tone or voice). This allows testing of the audio quality of a triple play network with specific traffic levels before deployment.

Streams Pipe soft key

You can press the **Streams Pipe** soft key to observe summarized test results and information for each individual stream. For details, see "Streams pipe: multiple streams" on page 148 and "Streams pipe: Triple Play streams" on page 161.

Depending on the application you are running, a variety of views are provided for the pipe.

- Overview. This view provides key source and destination addresses and the bandwidth received and transmitted for each stream.
- Addressing. This view shows the source and destination IP addresses carried in each transmitted stream. The default gateway and subnet mask for each stream are also provided.
- Traffic Loads. This view provides more detailed information for the traffic carried in each stream, such as the currently received frame size, the received bandwidth, the transmitted traffic load type (constant or ramped), the transmitted bandwidth, and a count of transmitted Acterna frames.
- VLAN/VPLS. These views show key encapsulation data for each stream.
 For example, if you are analyzing layer 2 Q-in-Q streams, the SVLAN ID and priority for received and transmitted streams appears.

Using the action buttons

The buttons on the Main screen are used to perform actions for *all enabled streams*. For example, if stream 1, stream 2, and stream 3 are enabled, or if you have selected a voice, HDTV, and data stream, pressing the **Start Traffic** button transmits traffic for all three streams simultaneously.

Multiple Streams testing

If your instrument is configured and optioned to do so, you can use it to transmit multiple streams of layer 2, layer 3, or layer 4 traffic. You can configure each individual stream to depict a particular type of traffic, transmit the streams, and then analyze each stream to verify that network routing and switching devices are handling each stream properly (based on the stream's priority). You can also observe the bandwidth utilized, and a count of transmitted, received, and lost frames for each individual stream.

Multiple Streams test applications

This release supports the Multiple Streams applications listed in Table 16. Loop back applications are listed in Table 16 on page 148 of Chapter 7 "Loop back Testing".

Table 16 Multiple Streams applications

Circuit	Application	Test Mode
10/100/1000	Layer 2 Multiple Streams	Terminate
	Layer 3 Multiple Streams	Terminate
	Layer 4 Multiple Streams	Terminate
1GigE Optical	Layer 2 Multiple Streams	Terminate
	Layer 3 Multiple Streams	Terminate
	Layer 4 Multiple Streams	Terminate
10GigE LAN	Layer 2 Multiple Streams	Terminate
	Layer 3 Multiple Streams	Terminate
	Layer 4 Multiple Streams	Terminate
10GigE WAN	Layer 2 Multiple Streams	Terminate
	Layer 3 Multiple Streams	Terminate
	Layer 4 Multiple Streams	Terminate

Understanding the LED panel

When you select a Multiple Streams application, the module provides LEDs in the panel for each *enabled traffic streams* (see Figure 33).

Figure 33 Multiple Stream LEDs (Layer 4)

If you run a Multiple Streams application in Dual Terminate mode, LEDs are provided for both ports.

Streams pipe: multiple streams

When running multiple streams applications, you can use the Streams Pipe soft key to specify the load unit (see "Enabling multiple streams" on page 152), and to access the Load Distribution dialog box. The Load Distribution dialog box is used to enable the streams that you want to transmit (see "Enabling multiple streams" on page 152), and to specify the traffic load carried in each stream (see "Specifying the load type for all streams" on page 152).

Streams Pipe Overview Addressing Traffic Loads VLAN Tx List Tx Traffic UDP 10,004 10.000 3.000 10.000 3.000 10.004 10.004 UDP **2** 10.000 3,000 10,004 10.000 3,000 10,004 10,004 UDP **√** 3 10.000 3.000 10.004 10.000 3.000 10.004 10.004 10.000 3,000 10,004 UDP 10.000 3,000 10,004 10,004 **4** 4 10.004 UDP 10.000 3.000 10.000 3.000 10.004 10.004 **6** 10.000 3,000 10,004 UDP 10.000 3,000 10,004 10,004 10.000 10,004 UDF 10.000 3,000 10,004 10,004 10.004 UDP **408** 10.000 3.000 10.000 3.000 10.004 10.004 10,004 **9** 10.000 3,000 10,004 UDP 10.000 3,000 10,004 10.004 UDP **10** 9.996 3,000 9.996 3,000 10,004 10,004 Streams Selection and Configuration Traffic Percent \$ Configure Streams Started

Figure 34 illustrates the Streams Pipe display for layer 4 traffic streams.

Figure 34 Streams Pipe Display: layer 4 streams

You can start and stop traffic from the pipe display. You can also specify the load unit, and press the Configure Streams button to enable specific streams, and specify the traffic load carried in each stream.

NOTE:

When observing the pipe for layer 2 or layer 3 traffic, the Frame Length or Packet Size displayed represents the maximum length or size received for each individual stream.

When transmitting multiple VPLS encapsulated streams, the frame length on the Streams Pipe Display represents the customer frame length; the load percentage displayed represents the load as configured for the service provider.

Understanding multiple streams test results When running Multiple Streams applications, you can observe cumulative test results for the entire link, detailed test results for a particular stream, and graphical results for all analyzed streams.

Viewing results for a specific stream

You can view detailed test results for a particular stream on the result display by specifying the stream number as the result group, and then selecting the category with the results you want to observe. Figure 35 illustrates the L2 Link Results for Stream 1, and the Summary/Status results for all enabled streams.

Figure 35 Multiple Streams result display

Viewing cumulative link results

You can observe cumulative link results for all transmitted streams by selecting the **Link** group, and then the corresponding **Stats**, **Counts**, **Error Stats**, or **AutoNeg Status** category.

Viewing graphical results for all streams

Throughput, latency (RTD), packet jitter, and frame loss results can be observed graphically by selecting the **All Streams** group, and then the category with the results you want to observe. When observing graphical results, it's helpful to view the entire result window by selecting **View > Result Windows > Single**.

Figure 36 illustrates the Throughput Graph for multiple traffic streams.

Figure 36 Throughput Graph: Multiple Streams application

A color coded legend appears under the graph indicating which color is used to present results for each of the analyzed streams. In Figure 36, the green lines provide results for Stream 3, the blue lines provide results for Stream 1, and the bright pink line provides results for Stream 8.

Changing graph properties

To simplify the graph, you can select the legend, and then choose the data that you want to observe for each analyzed stream, and hide the rest. You can also focus on a subset of streams by hiding those that you do not want to observe anymore.

To change graph properties

1 Select the legend at the bottom of the graph (see Figure 37).

Figure 37 Graph Legend: Multiple Streams application

The Graph properties dialog box appears (see Figure 38 on page 151).

- 2 Under Graph properties, select one of the following:
 - Stream
 - Frame Size
 - CVLAN ID
 - SVLAN ID
 - MPLS1 ID
 - MPLS2 ID

Figure 38 Graph properties dialog box

- 3 Clear the boxes next to the types of streams, the frame sizes, or the SVLAN/CVLAN/MPLS IDs for streams that you do not want to observe.
- 4 Select Close to return to the Main screen.

The graph displays data for streams with the selected properties.

Enabling multiple streams

If you selected a Multiple Streams application, you enable streams on the Load Distribution dialog box using the following procedure.

To enable multiple streams

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 18 on page 160 for a list of applications).
- 2 Select the Streams Pipe soft key.
- 3 Select Configure Streams.

The Load Distribution screen appears.

4 Select the streams you want to transmit.

Streams are enabled. If you have already specified the load type for each stream (see "Specifying the load type for all streams" on page 152), you can specify the load.

NOTE:

The **Auto Distribute** button is disabled if one or more traffic streams is configured to transmit a ramped load of traffic.

Specifying the load type for all streams

If you selected a Multiple Streams application, you can transmit a constant load or a ramped load of traffic in a stream.

NOTE:

A single stream may be defined as having a a burst load. See "Specifying the load unit on a stream with burst" on page 153.

To specify the load type for each stream

1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 for a list of applications).

- 2 Select the **Setup** soft key.
- **3** By default, the module transmits a constant load of traffic for each enabled stream. If this is acceptable, proceed to step 4. If you want to transmit a *ramped* load of traffic for a particular stream or streams, do the following:
 - **a** Select the tab corresponding to the stream.
 - **b** Select the Traffic sub-tab.
 - **c** In Load Type, select **Ramp**, and then specify the time step (in seconds) and the load step (in Mbps or as a percentage of the line rate). For details, see "Transmitting a ramped load" on page 60.
 - **NOTE:** When configuring a ramped load of traffic for a stream, the triggers used to stop the ramp *are not available*.
 - **d** Repeat step a through step c for each ramped stream of traffic, and then proceed to step 4.
- 4 Select the **Streams Pipe** soft key, and then select **Configure Streams**. The Load Distribution screen appears.
- **5** Do one of the following:
 - If you are transmitting a constant load of traffic for every enabled stream, and you want to distribute the load evenly across the streams, select **Auto Distribute**. The module automatically calculates the load for each stream.
 - If you are transmitting one or more ramped streams of traffic, or a combination of constant and ramped loads, enter the load for each enabled stream.
- **6** Select **OK** to store the loads and return to the Streams Pipe dialog box.
- 7 If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

The traffic load is specified.

Specifying the load unit on a stream with burst

If a burst signal is necessary in a multiple streams signal, any stream may be defined to carry that bursty signal. Only one stream may be defined as carrying a bursty signal.

Defining a stream as having a Burst load type automatically changes any other stream defined as Burst to the Constant Load Type.

To configure the load unit on a stream with burst load type

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148).
- 2 Select the Setup soft KEY.
- 3 Select the All Streams tab. Verify that a burst Stream has been specified in the Stream Selection portion of the window. If not specified, select the desired stream from the drop-down list in Burst Stream.
- 4 Select the tab of the individual stream specified as being the Burst Stream.
- 5 Select a Load Unit from the drop-down box accessed by clicking the updown arrows at the end of the Load Unit field.

If you selected Burst Time and Information Rate-

- a Enter a desired Burst Time.
- **b** Enter the desired units for the Burst time.

If you selected Bytes and Information Rate-

- **a** Enter the desired Burst Kbytes. Actual Kbytes will be recalculated and will display in the window.
- **b** The Information Rate will display based on the value entered when configuring the individual stream.

Specifying the load unit for multiple streams

If you selected a Multiple Streams application, the traffic load for each stream transmitted (except when configured for burst) can be specified in Mbps, or as a percentage of the line rate. If a stream is to be configured with a Burst load type (only one stream may be defined to have a Burst load type), see "Specifying the load unit on a stream with burst" on page 153 for instructions on selecting the load unit on the stream carrying the burst signal.

To specify the load unit

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 for a list of applications).
- 2 Select the **Setup** soft key.
- 3 In the Stream Selection section, verify that the Burst Stream is set to None and then under Load Unit, select one of the following:
 - Bit Rate
 - Percent
- **4** Select the Allow flooding checkbox to transmit true 100% load in those circuits that can certainly handle the signal.
- 5 If you selected Bit Rate, the Throughput Bitrate definition source must also be specified. Select either **Layer 1** (Mbps) or **Layer 2** (Eth IR (Mbps)).

The load unit is specified. You can specify the traffic load for each stream (see "Specifying the load type for all streams" on page 152).

Specifying common traffic characteristics for multiple streams

If you selected a Multiple Streams application, common characteristics shared by all streams are specified on the All Streams tab.

To specify traffic characteristics shared by every enabled stream

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 for a list of applications).
- 2 Select the **Setup** soft key, and then select the **All Streams** tab.
- 3 Depending upon the application being used, it may be desired to set one of the following:
 - Layer 2 VPLS streams. If you want to transmit VPLS encapsulated traffic, set VPLS mode to Enabled, and then specify the SP source and destination MAC addresses, and the customer's source MAC address.

NOTE: Although the SP source and destination MAC addresses, and the customer's source MAC address are assigned to every enabled stream, you can specify a unique customer destination MAC address for each individual stream. See "Specifying layer 2 stream settings" on page 156.

Layer 2 Non-VPLS streams. If you do not want to transmit VPLS encapsulated traffic, set VPLS mode to **Disabled**. You can optionally specify source MAC address to be carried in every enabled stream of traffic, or you can specify a unique MAC address for each stream.

To specify a single address, in Source MAC Mode, select **Single**, and then indicate whether you want to use the factory default address, or specify your own.

To specify an address for each stream, in Source MAC Mode, select **Per Stream**, and then specify the addresses on the tabs corresponding to each enabled stream (see "Specifying layer 2 stream settings" on page 156).

To specify the LBM/:LBR traffic mode on Layer 2 Traffic Terminate applications, select **LBM Traffic** from the options in the Test Mode dropdown box. This option is not applicable to VPLS streams and will automatically change VPLS Mode to Disabled, when selected.

 Layer 3 MPLS streams. If you want to transmit MPLS encapsulated traffic, set MPLS mode to Enabled, and then specify the source MAC address. Enable or disable ARP mode.

If you enable ARP mode, specify the source IP for this hop, the destination IP address and subnet mask for the next hop

Next, specify source IP address, default gateway, and subnet mask for the customer (Layer 3). These addresses will be used for all enabled streams.

 Layer 3 Non-MPLS streams. If you do not want to transmit MPLS encapsulated traffic, set MPLS Mode to **Disabled**, then enable or disable ARP mode.

In the Layer 3 section of the window, define the Source IP Type. Indicate whether it is desired to use DHCP to assign a single source IP address to all enabled streams, to manually assign a static address to be carried in all enabled streams, or to assign a unique source IP address to each enabled stream.

To specify a single static address, in Source Type, select **Static**, and then specify the source IP address, default gateway, and subnet mask for the customer.

To specify an address for each stream, in Source Type, select **Static - Per Stream**, and then specify the addresses on the tabs corresponding to each enabled stream (see "Specifying layer 3 stream settings" on page 157).

 Layer 4 streams. Specify the source MAC address, enable or disable ARP mode, and then specify the source IP address, default gateway, and subnet mask for the customer. The source MAC and IP addresses will be carried in each enabled stream of traffic.

Under Layer 4, indicate whether you want to use the unit's source IP address as the ATP Listen IP Address (by setting the ATP Listen IP Type to **Auto Obtained**), or select **User Defined** and then assign your own address. If you do not want to use the default fill pattern (AA) to populate the payloads, specify a different pattern.

- 4 To specify the parameters located in the Stream Selection section of the window, follow the procedures for "Specifying the load type for all streams" on page 152, "Specifying the load unit on a stream with burst" on page 153 or "Specifying the load unit for multiple streams" on page 154.
- 5 10 GigE applications only. In **Delay**, indicate whether you want to make measurements using a high degree of precision, or a low degree of precision. In most instances, you should select the high precision setting.
- **6** To specify additional settings for each individual stream, see "Specifying layer 2 stream settings" on page 156, "Specifying layer 3 stream settings" on page 157, or "Specifying layer 4 stream settings" on page 158.
- 7 If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

Common traffic characteristics are specified.

Specifying layer 2 stream settings

You can specify the frame type, frame size, and encapsulation settings for each individual stream when configuring standard Multiple Streams applications, or for each type of stream (VoIP, SDTV, HDTV, Data 1, and Data 2) when configuring Triple Play applications. After specifying settings for a stream (or type of stream), you can optionally copy the settings to every stream.

To specify layer 2 stream settings

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams, Triple Play, or TCP Wirespeed test application for the interface you are testing (refer to Table 16 on page 148 and Table 18 on page 160 for a list of applications).
- 2 Select the **Setup** soft key, and then select the tab corresponding the stream or type of stream you are configuring.
- 3 Select the **Ethernet** sub-tab, and then specify the frame type, length type, and optional encapsulation settings. For details, refer to:
 - "Specifying Ethernet frame settings" on page 43.
 - "Configuring VLAN tagged traffic" on page 47.
 - "Configuring Q-in-Q traffic" on page 48.
 - "Configuring VPLS traffic" on page 48.
- 4 Do one of the following:
 - Select the tab corresponding to the next stream or the next type of stream you want to characterize, then repeat step 3.
 - Optional. If you want to use the same settings for all enabled streams, select Copy Setups to other Streams.
 - *Traffic load settings are not copied.* Load settings must be configured for each individual stream.
- 5 If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

Layer 2 traffic characteristics are specified.

Automatically incrementing configured MAC addresses or VLAN IDs

When configuring layer 2 multiple streams tests, you can indicate that you want the instrument to automatically increment the MAC address and VLAN ID for each stream when you configure the first stream. After you specify the MAC

address or VLAN ID for the first stream, you use the **Copy Setups to other Streams** button to copy the values and populate the MAC addresses or VLAN IDs with *incremented* values.

Table 17 shows the values assigned for each stream's MAC address and VLAN ID if the increment options are selected for stream one.

Table 17 Example: Incremented MAC addresses and VLAN IDs

Stream	MAC Address	VLAN ID
1	00-06-5B-15-04-03	2
2	00-06-5B-15-04-04	3
3	00-06-5B-15-04-05	4
4	00-06-5B-15-04-06	5
5	00-06-5B-15-04-07	6

To increment configured MAC addresses or VLAN IDs

- 1 If you haven't already done so, use the Test Menu to select the layer 2 Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 and Table 18 on page 160 for a list of applications).
- 2 Select the **Setup** soft key, and then enable the streams you intend to transmit (see "Enabling multiple streams" on page 152). Be certain to enable stream 1.
- 3 Select the tab for stream 1, then select the Ethernet sub-tab.
- 4 Specify the frame settings (see "Specifying layer 2 stream settings" on page 156), then do the following:
 - If you want to increment the configured MAC addresses for the remaining streams, on the graphic of the frame, select **DA**, then specify the destination MAC address for the first stream. Select **Enable Increment During Copy**.
 - If you want to increment the configured VLAN ID for the remaining streams, specify VLAN or Q-in-Q as the frame encapsulation, then select VLAN on the graphic of the frame. Specify the VLAN ID for the first frame, then select Enable Increment During Copy.

5 Select Copy Setups to other Streams.

The instrument copies the values for stream 1 to each stream, and increments the values for the MAC address or VLAN ID as you specified.

Specifying layer 3 stream settings

When running layer 3 and layer 4 Multiple Streams or layer 3 Triple Play applications, you can specify layer 3 settings for each individual stream or type of stream. After specifying settings for a stream (or type of stream), you can optionally copy the settings to every stream.

To specify layer 3 stream settings

1 If you haven't already done so, use the Test Menu to select the Multiple Streams, Triple Play, or TCP Wirespeed test application for the interface you are testing (refer to Table 16 on page 148 and Table 18 on page 160 for a list of applications).

- 2 Select the **Setup** soft key, and then select the tab corresponding the stream or type of stream you are configuring.
- 3 Select the IP sub-tab, and then specify the length type, the packet length, the TOS/DSCP, TTL, and source and destination IP addresses. For details, refer to:
 - "Layer 3 testing" on page 73.
 - "Configuring MPLS over Ethernet tests" on page 28 (if you are transmitting multiple streams of MPLS encapsulated traffic). MPLS encapsulation is not available when running Triple Play applications.

4 Do one of the following:

- Select the tab corresponding to the next stream or the next type of service you want to characterize, then repeat step 3.
- Optional. If you want to use the same settings for all streams, select
 Copy Setups to other Streams.

Traffic load settings are not copied. Load settings must be configured for each individual stream.

The source IP address is not copied. If you want to use the same source IP address for each stream, select Static as the Source Type on the All Streams or All Services tab, and then specify the shared Source IP address.

5 If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

The layer 3 traffic characteristics are specified.

Specifying layer 4 stream settings

When running layer 4 Multiple Streams applications, you can specify layer 4 settings for each individual stream. After specifying settings for a stream, you can optionally copy the settings to every enabled stream.

To specify layer 4 stream settings

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 for a list of applications).
- 2 Select the **Setup** soft key, and then select the tab corresponding the stream you are configuring.
- 3 Select the TCP/UDP tab, and then specify the traffic mode (TCP or UDP), the listen port service type (and if applicable, listen port number), the source port number, the destination port number, and the payload (Acterna or Fill Byte). For details, refer to "Specifying layer 4 settings" on page 131.
- **4** Specify the traffic load for the stream (see "Specifying the load type for all streams" on page 152).
- 5 Optional. If you want to use the same settings for all enabled streams, select Copy Setups to other Streams. Traffic load settings are not copied. Load settings must be configured for each individual stream.
- **6** If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

The layer 4 traffic characteristics are specified.

Transmitting multiple streams

Before transmitting multiple traffic streams, you must:

- Specify the interface settings required to initialize the link (see "Specifying interface settings" on page 41).
- Specify the load unit for the transmitted traffic (Bit Rate or Percent). This setting indicates whether you want to specify the load for each stream as a bit rate, or as a percent of the line rate. For details, see "Enabling multiple streams" on page 152.
- Enable the streams you want to transmit (see "Enabling multiple streams" on page 152, or "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164).
- Specify common traffic characteristics for all enabled streams. For
 example, if you intend to use the factory default source MAC address, and
 a static IP address as the source addresses for every enabled stream,
 these are specified on the All Streams tab. For details, see "Specifying the
 load unit on a stream with burst" on page 153.
- Specify unique traffic characteristics for each enabled stream or type of stream. For example, you can verify that a network handles VLAN tagged traffic properly by assigning a high priority to one stream, and a lower priority to a second stream. Or you can configure and transmit unencapsulated layer 3 VoIP streams and VLAN tagged SDTV streams.
 - For details, see "Specifying layer 2 stream settings" on page 156, "Specifying layer 3 stream settings" on page 157, "Specifying layer 4 stream settings" on page 158, and "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164.
- Specify the load for each enabled stream, or let the module automatically distribute the load evenly between enabled streams. For example, if you specify the load unit as a percent and enable 4 traffic streams, selecting Auto Distribute distributes a 25% traffic load to each stream. For details, see "Specifying the load type for all streams" on page 152.

If you intend to run the TCP Host application, additional settings are required (see "Running the TCP Host script" on page 165).

If you are running a Triple Play application, see "Transmitting multiple Triple Play streams" on page 164.

To transmit multiple streams

- 1 If you haven't already done so, use the Test Menu to select the Multiple Streams test application for the interface you are testing (refer to Table 16 on page 148 for a list of applications).
- 2 Select the **Setup** soft key, and then select the Interface tab to specify the settings required to initialize the link (see "Specifying interface settings" on page 41).
- 3 Configure the test. For details, refer to:
 - "Enabling multiple streams" on page 152.
 - "Enabling multiple streams" on page 152.
 - "Specifying the load type for all streams" on page 152.
 - "Specifying the load unit on a stream with burst" on page 153.
 - "Specifying layer 2 stream settings" on page 156.
 - "Specifying layer 3 stream settings" on page 157.
 - "Specifying layer 4 stream settings" on page 158.

- 4 Select **Results** to return to the Main screen.
- 5 Select Start Traffic to transmit the streams over the circuit.

Multiple streams are transmitted. For an overview of the test results presented when transmitting multiple streams, see "Understanding multiple streams test results" on page 149.

Triple Play testing

If your instrument is configured and optioned to do so, you can use it to transmit and analyze traffic emulating Triple Play services. When running Triple Play applications, you can configure each type of stream (voice, video, or data) with unique layer 2 or layer 3 characteristics. For example, if you are running a Layer 3 Triple Play application, you can setup all voice streams to use Q-in-Q encapsulation, all SDTV (or HDTV) video streams to use VLAN tags, and all data streams to use no encapsulation. You can also transmit an actual audio stream (pre-recorded voice, tone, or voice conversation) to test the audio quality of a triple play network with specific traffic levels before deployment.

Triple Play test applications

This release supports the Triple Play applications listed in Table 18.

Table 18 Triple Play applications

Circuit	Application	Test Mode
10/100/1000	Layer 2 Triple Play	Terminate
	Layer 3 Triple Play	Terminate
1GigE Optical	Layer 2 Triple Play	Terminate
	Layer 3 Triple Play	Terminate
10GigE LAN	Layer 2 Triple Play	Terminate
	Layer 3 Triple Play	Terminate

Understanding the LED panel

When you select a Triple Play application, the module provides LEDs in the panel for *each type of traffic* transmitted in *each enabled stream* (see Figure 39).

Figure 39 Triple Play LEDs (Layer 3)

Streams pipe: Triple Play streams

Figure 40 illustrates the Streams Pipe Display for Layer 3 Triple Play streams.

Figure 40 Streams Pipe Display: Layer 3 Triple Play streams

You can start and stop traffic directly from the pipe display. You can also press the **Configure Triple Play Services** button to select the type of services you want to emulate, and specify parameters for each type. For example, if you are emulating voice service, you can specify the Codec, sampling rate, and the number of calls.

Understanding Triple Play test results

When running Triple Play applications, you can observe cumulative test results for the entire interface and link. You can also observe throughput, latency (RTD), packet jitter, and frame loss graphs for all analyzed streams.

Viewing cumulative link results

You can observe cumulative link results for all transmitted streams by selecting the **Link** group, and then the corresponding **Stats** or **Counts** category.

Viewing graphs

Throughput, latency (RTD), packet jitter, and frame loss results can be observed graphically by selecting the **Graphs** group, and then the category or the results that you want to observe. When observing the graphs, it's helpful to view the entire result window by selecting **View > Result Windows > Single**.

Figure 41 illustrates the Throughput Graph for Triple Play streams.

Figure 41 Throughput Graph

A color coded legend appears under the graph indicating which color is used to present results for each type of analyzed streams. In Figure 41, the green line provides results for HDTV traffic, the red line provides results for SDTV traffic, and the purple and light blue lines provide results for the data traffic. The bright blue line provides results for simulated voice traffic. **NOTE:** The bright blue reflects simulated voice, not the audio frames.

Changing graph properties

If you would like to focus on results for a specific type of stream, frame size, CVLAN, SVLAN, or VLAN ID, you can change the graph properties.

To change graph properties

1 Select the legend at the bottom of the graph (see Figure 42).

Figure 42 Graph Legend: Triple Play application

The Graph properties dialog box appears (see Figure 43 on page 162).

- 2 Under Graph properties, select one of the following:
 - Stream
 - Frame Size
 - CVLAN ID
 - SVLAN ID
 - VLAN ID

Figure 43 Graph properties dialog box

- 3 Clear the boxes next to the types of streams, the frame sizes, or the SVLAN/CVLAN/VLAN ID for streams that you do not want to observe.
- 4 Select **Close** to return to the Main screen.

The graph displays data for streams with the selected properties.

Characterizing Triple Play services

Before transmitting multiple streams of Triple Play traffic, you must characterize each type of service, and indicate the number of calls (VoIP), channels (SDTV and/or HDTV), and data streams that you intend to transmit and analyze.

The maximum utilization threshold is equal to the line rate for the application; therefore, if you utilize all of the bandwidth for one type of stream, you can not transmit the other types concurrently.

To characterize each type of service

- 1 If you haven't already done so, use the Test Menu to select the Triple Play test application for the interface you are testing (refer to Table 18 on page 160 for a list of applications).
- 2 Select the **Setup** soft key, and then select the **All Services** tab.
- 3 Do one of the following:
 - Layer 2 Triple Play. To specify a single source MAC address shared by all streams, in Source MAC Mode, select Single, and then indicate whether you want to use the factory default address, or specify your own.
 - To specify a source MAC address for each stream, in Source MAC Mode, select **Per Stream**, and then specify the addresses on the tabs corresponding to each type of service (see "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164).
 - Layer 3 Triple Play. Under MAC Address setup, indicate whether you want to use the factory default address, or specify your own.
 - Under Customer Information, in Source Type, indicate whether you want to use DHCP to assign a single source IP address to all streams (for all services), manually assign a static address to be carried in streams for all services, or assign a unique source IP address to each stream.
 - To specify a single static address, in Source Type, select **Static**, and then specify the source IP address, default gateway, and subnet mask for the customer.
 - To specify an address for each stream, in Source Type, select **Static - Per Stream**, and then specify the addresses on the tabs corresponding to each type of service (see "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164).
- **4** Press **Configure Triple Play Services**. The Define Triple Play Services dialog box appears. Specify the following:
 - Voice service. If you intend to simulate and analyze voice traffic, select the checkbox next to Simulated. Specify the Codec, sampling rate (in ms), and the number of calls to emulate. Your instrument automatically calculates the bandwidth utilized by each call (in kbps), the total rate (in Mbps) for all calls, and the frame size (in Bytes).

NOTE: Increasing the sampling rate reduces required bandwidth; increasing the number of calls utilizes additional bandwidth. If you utilize all of the bandwidth for voice data, you can not transmit SDTV, HDTV, or data traffic at the same time.

IMPORTANT: The Codec type on the receiving and transmitting unit must match for the audio to work properly.

 Video service. If you intend to emulate and analyze SDTV and/or HDTV traffic, select the corresponding checkbox, and then specify the number of channels, and the compression rate (MPEG-2, at 4.00 Mbps or 19.00 Mbps, or MPEG-4, at 2.00 Mbps or 7.00 Mbps).

NOTE: Each additional SDTV channel increases the rate by 4.0 or 2.0 Mbps. Each additional HDTV channel increases the rate by 19.0 or 7.0 Mbps. If you utilize all of the bandwidth for video data, you can not transmit voice and data traffic with the video traffic.

- Data streams. If you intend to emulate and analyze data traffic, select one or both of the checkboxes, and then configure the rate (up to the maximum utilization threshold), and a constant or ramped load of traffic for the selected data streams. If you select Ramp, specify the Time Step (in seconds) and Load Step (in Mbps). Finally, specify the frame size to transmit (in Bytes), or select the Random check box to transmit frames of randomly generated sizes.
- After specifying the settings, select the OK button to return to the setup menu.
- 5 If you do not need to specify other settings, select the **Results** soft key to return to the Main screen.

Triple Play service is characterized.

Specifying layer 2 and layer 3 settings for Triple Play services

You can specify layer 2 and layer 3 settings for each type of service on the Voice, SDTV, HDTV, Data 1, and Data 2 setup tabs. For details, see:

- "Specifying layer 2 stream settings" on page 156
- "Specifying layer 3 stream settings" on page 157

Transmitting multiple Triple Play streams

Before transmitting multiple Triple Play streams, you must:

- Specify the interface settings required to initialize the link (see "Specifying interface settings" on page 41).
- Specify setting that characterize each type of service, and indicate the bandwidth utilized by each type (see "Characterizing Triple Play services" on page 163).
- Specify layer 2 and layer 3 settings for the streams (see "Specifying layer 2 stream settings" on page 156 and "Specifying layer 3 stream settings" on page 157).

To transmit multiple Triple Play streams

1 If you haven't already done so, use the Test Menu to select the Triple Play test application for the interface you are testing (refer to Table on page 160 for a list of applications).

- 2 Select the **Setup** soft key, and then select the Interface tab to specify the settings required to initialize the link (see "Specifying interface settings" on page 41).
- 3 Configure the test. For details, refer to:
 - "Characterizing Triple Play services" on page 163.
 - "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164.
- 4 Select **Results** to return to the Main screen.
- 5 Select **Start Traffic** to transmit the streams over the circuit.

Multiple Triple Play streams are transmitted. For an overview of the test results presented when transmitting Triple Play traffic, see "Understanding Triple Play test results" on page 161.

SAM-Complete

If your instrument is configured and optioned to do so, you can use it to run the SAM-Complete test. This test is a multi-stream test based on ITU-T Y.156sam that performs a two-phase test. First, the test verifies whether each Ethernet service is properly configured. Second, multiple Ethernet service instances are verified simultaneously, each meeting its assigned Committed Information Rate (CIR). See "SAMComplete" on page 250.

Looping back multiple streams

Loop back testing allows you to transmit traffic from one JDSU Ethernet test set, and then loop the traffic back through a second unit on the far end of a circuit. For details, refer to Chapter 7 "Loop back Testing".

Running the TCP Host script

When running layer 3 and layer 4 multiple streams applications, you can configure and run the TCP Host script to establish a stateful TCP connection with another device, and then determine the TCP throughput, window size and latency associated with the connection.

For details, refer to "Running TCP Host applications" on page 137.

Playing audio clips

When running layer 3 triple play applications, you can transmit an audio stream (a tone to simulate voice). This allows testing of the audio quality of a triple play network with specific traffic levels before deployment.

To play audio clips

- 1 If you haven't already done so, use the Test Menu to select the layer 3 Triple Play test application for the interface you are testing (refer to Table on page 160 for a list of applications).
- **2** Select the **Setup** soft key, and then select the All Services tab.

3 Tap the Configure Triple Play Services button.

Figure 44 Define Triple Play Services dialog box

- 4 In the Voice section, do the following:
 - a Select the **Simulated** Voice type —a stream of Acterna test packets.
 - **b** Specify the Codec, sampling rate (in ms), and the number of calls to emulate, as described in step 4 on page 163.

IMPORTANT: The audio will work properly only when the Codec type matches on the receiving and transmitting unit.

- **5** Verify the Ethernet and IP settings on the **Voice** tab.
- 6 Select the **Results** soft key to return to the test result menu.
- 7 Select the **Play Audio** action button to transmit the audio stream.
- **8** Verify the audio by doing the following:
 - Observe the Frame Detect LED for Sim Voice. It illuminates when audio packets are received.
 - Use a headset to listen to the audio.

Loop back Testing

7

This chapter provides information on looping back Ethernet, IP, TCP/UDP, and multiple streams of traffic.

Topics discussed in this chapter include the following:

- "About Loop back testing" on page 168
- "Specifying a unit identifier" on page 172
- "Using LLB to loop received traffic back to the local unit" on page 172
- "Using Loop Up to initiate a loop back from the local unit" on page 174

About Loop back testing

If your instruments are configured and optioned to do so, you can use two Transport Modules (or other JDSU compliant Ethernet test instruments) to transmit Ethernet, IP, or TCP/UDP traffic from one instrument, and then loop the traffic through a second instrument back to the sending instrument. By transmitting and then looping traffic back, you are essentially emulating a longer circuit on the network.

Before looping back traffic, it is important to understand the terminology and concepts in the following sections.

Loop back terminology

The following terms are used to explain loop back testing in this chapter.

Local unit

Used in this chapter to refer to the traffic-originating unit (which is always placed in Terminate mode).

Loop back unit

Used in this chapter to refer to the unit that loops received traffic back to the traffic-originating (local) unit. If the loop back unit is capable of generating traffic, place it in terminate mode when you want to loop traffic through to the transmitter. If the loop back unit is not capable of generating traffic (it is a loop back-only unit), place it into loop back mode.

Terminate mode

Mode used for loop back applications when both the local unit and the loop back unit are capable of *generating traffic*. Also used by local unit to generate traffic that will be looped back by a unit that is only capable of looping received traffic back. In this scenario, the loop back unit is placed in loop back mode.

All T-BERD/MTS 5800s are shipped with the ability to generate and transmit traffic; therefore, when running loop back applications using two T-BERD/MTS 5800s, both instruments should be placed in terminate mode.

Loop back mode

Previously, loop back tests were always performed with both the local traffic transmitting unit and the loop back unit in *Terminate* mode. Assuming both units can transmit traffic. this is still the case.

When you purchase an Multiple Services Application Module, you can order a unit that is capable of generating, transmitting, and analyzing Ethernet traffic, or you can order a unit that simply loops back traffic received from another transmitting unit. The loop back unit is not capable of generating its own traffic; it functions simply as a *loop back device*.

If you are using a loop back-only unit at the far end, you must place the local unit in *Terminate* mode; the loop back unit must be placed in *Loop back* mode. Configure and transmit traffic from the local unit just as you would for an end-to-end test; and verify that the *filter settings on the loop back unit* will allow traffic to pass from its receiver through to its transmitter.

You can still initiate the loop back from your local unit using the **Loop Up** action button, or you can actively loop traffic back from the loop back unit using the **LLB** action button.

Key loop back concepts

The following concepts apply when configuring loop back applications.

ARP settings

If you are looping back layer 3 or layer 4 traffic, and you want to use ARP to obtain the units MAC addresses, be certain to enable ARP on both units.

If ARP is disabled on all units on the circuit, you can issue a broadcast request to loop up the first device that responds (rather than a specific unit).

Address swapping

On the loop back unit, received frames and packets are looped through to the transmitter after the destination and source MAC addresses (layer 2, 3, and 4 loop backs), IP addresses (layer 3 and 4 loop backs), and if applicable, port numbers (layer 4 loop backs) are swapped.

Filter criteria on the loop back unit

Only Unicast frames that pass the filter criteria specified on the loop back unit are looped back to the local unit.

If the Ethernet filter settings are all Don't Care, and/or the IP and TCP/UDP filters are both disabled, traffic carrying any payload will pass through the filter for analysis.

Loop types

When configuring the local traffic-generating unit, you can specify that you want to issue a Unicast loop-up command, or a Broadcast loop-up command.

If you are running an Ethernet application, Unicast commands are used to loop up a specific test instrument on the far end; Broadcast commands are used to loop up the first instrument on the circuit that responds.

LBM Traffic

Used for loop back Message/loop back Reply (LBM/LBR) frame analysis where the far-end unit (any equipment that responds to LBM messages) loops back any packet containing the LBM message.

VLAN and Q-in-Q traffic

The loop back unit uses the same IDs and priorities assigned to the received traffic, and loops the traffic back on the same virtual LAN using the same priority.

VPLS labels

The labels for traffic received by the loop back unit are replaced with the labels specified for transmitted traffic on the Ethernet tab before the traffic is passed through to the loop back unit's transmitter.

If you are looping back multiple streams of VPLS traffic, you can specify a unique tunnel label and VC label for each individual stream, or you can specify the labels for one stream, and then copy them to the other streams.

VPLS service provider and customer destination addresses

When looping back VPLS traffic, the loop back unit swaps the service provider destination address (SP DA) and service provider source address (SP SA) carried in received traffic before looping the traffic through to the transmitter. When configuring traffic on the local unit, you must specify the service provider source address of the loop back unit as the service provider destination address for all traffic transmitted from the local unit. This is because when looping back VPLS traffic, the local unit will not issue a broadcast request to loopup the next JDSU Ethernet test instrument on the circuit. Essentially, you must tell it to loop up a specific test instrument by specifying the correct service provider DA.

Where are the VPLS addresses specified?

The SP destination address is specified on the Ethernet tab by selecting the **DA** field for the service provider frame; the customer destination address is specified by selecting the **Data** field for the SP frame, and then selecting the DA field for the customer frame (displayed graphically underneath the SP frame).

Looping back multiple streams of VPLS traffic.

If you are looping back multiple streams of VPLS traffic, you must specify a destination SP address for *all enabled streams* (on the All Streams tab), but you can specify a unique customer destination address for *each individual stream* on it's corresponding setup tab. You can also copy the customer destination address for one stream to all enabled streams.

MPLS labels

Before received traffic is passed through to the loop back unit's transmitter, the labels for the traffic are automatically replaced with *the labels specified for traffic transmitted from the loop back unit*; therefore:

- If your local unit is configured to transmit traffic with a second MPLS label, but the loop back unit is configured to transmit traffic with a single label, the out of sequence and lost frames counts reported by the local unit may increment if the incoming frame rate is too high.
- If your local unit is configured to transmit traffic with a single MPLS label, but the loop back unit is configured to transmit traffic with a second label, the local unit's receive bandwidth utilization will exceed its transmitted bandwidth utilization.

If you are looping back multiple streams of MPLS traffic, you can specify unique labels for each individual stream, or you can specify the labels for one stream, and then copy them to the other streams.

MPLS destination addresses

If you initiate a loop back from a local unit using the **Loop Up** button, and ARP is enabled on both units, you must specify the destination IP address and subnet mask for the next hop on the circuit.

If you use the **LLB** button on the loop back unit to loop traffic back to the local unit, and ARP is enabled on both units, you must manually specify the destination IP addresses for the traffic transmitted from the local unit and for the traffic looped back by the loop back unit.

If ARP is disabled, you must also specify the destination MAC address for traffic transmitted by the local unit.

If you are looping back multiple streams of MPLS traffic, and ARP is disabled, you can specify a unique destination MAC address (on the Ethernet tab), and a unique destination IP address (on the IP tab) for each individual stream, or you can specify the addresses for one stream, and then copy them to the other streams.

TCP/UDP ATP Listen IP Address and Listen Port

The Transport Module and Multiple Services Application Module use an *ATP Listen IP Address* and *ATP Listen Port* to determine whether received layer 4 traffic carries an ATP payload.

If you issue a **Loop Up** command from a local unit, after the local unit receives a response from the loop back unit indicating that the loopup was successful, the local unit's ATP Listen IP Address and ATP Listen Port are automatically set to the destination IP address and destination port number carried in the

looped back traffic. The loop back unit's ATP Listen IP Address and ATP Listen Port will also automatically be set to the destination IP address and destination port carried in the traffic it receives from the local unit.

If you use the **LLB** action button on the loop back unit, it is essential that you specify the destination IP address and port carried in received traffic as the ATP Listen IP Address and ATP Listen Port when you configure tests that require an ATP payload (such as delay measurements, out of sequence counts, lost frames counts, and packet jitter measurements).

Understanding the graphical user interface

When running loop back tests, the user interface looks much like it does for standard end-to-end or multiple streams tests.

Loop back action buttons

Three action buttons are used for the purpose of initiating or ending loop back tests, and placing a unit into loop back mode.

Loop Up

Press **Loop Up** when you want to initiate the loopup of another unit on the circuit from your unit. In this scenario, you are initiating the loopup from the *local unit*.

Loop Down

Press **Loop Down** when you want to end the loopup of another unit on the circuit. In this scenario, you are ending the loopup from the *local unit*.

LLB

Press **LLB** to loop received traffic back through to a units transmitter, or to stop looping traffic back through to the transmitter. In this scenario, you are initiating or ending the loopup from the *loop back unit* itself.

Loop back messages

During loop back testing, if you initiate or end the loop back from the local unit using the **Loop Up** and **Loop Down** actions, messages are sent to each loop back partner indicating the status of the loop back. These messages appear in the Message Bar provided on the Main screen of the user interface.

When you configure your unit for a loop back test, you can specify a "Unit Identifier" which will be provided in each loop up or loop down frame sent from the unit.

Loop back tests

If your instrument is configured and optioned to do so, you can run a loop back test using each of the applications listed in Table 19.

Table 19 Applications used for loop back testing

Application ¹	10/100/ 1000	100 FX Optical Ethernet	1 GigE Optical Ethernet	10 GigE LAN Ethernet	10 GigE WAN Ethernet
Layer 2 Traffic	√	√	√	√	√
Layer 2 Multi- ple Streams	√	√	√	√	√
Layer 3 Traffic	√	√	√	√	√
Layer 3 Multi- ple Streams	V	V	V	V	√

Table 19 Applications used for loop back testing (Continued)

Application ¹	10/100/ 1000	100 FX Optical Ethernet	1 GigE Optical Ethernet	10 GigE LAN Ethernet	10 GigE WAN Ethernet
Layer 4 Traffic	√	√	√	√	N/A
Layer 4 Multi- ple Streams	V	V	V	V	N/A

^{1.} If both units are capable of generating traffic, select a Terminate mode application for each unit. If the loop back unit cannot generate traffic, place it in Loop back mode.

Specifying a unit identifier

You can specify an identifier to be carried in all loop up and loop down frames originating from your unit. This allows a technician on the far end to determine where the loop commands came from.

The default identifier for the T-BERD/MTS 5800 is "JDSU 5800".

To specify a unit identifier

- 1 If you haven't already done so, use the Test Menu to select the application for the interface you are testing.
- 2 Select the **Setup** soft key, and then select the Interface tab.
- 3 Select the Unit Identifier setting, and then type the identifier using up to 25 characters.

The identifier is specified.

If you are observing loop up or loop down messages on another T-BERD/MTS 5800, the full unit identifier appears in the messages. If you are observing the messages on other JDSU Ethernet testers, such as the FST-2802 or the HST (with an Ethernet SIM), the identifier will be truncated, and will display only the first ten characters.

Using LLB to loop received traffic back to the local unit

You can loop received traffic through to a unit's transmitter and back to the local (traffic-originating) unit by selecting the LLB action button provided on the loop back unit.

To loop received traffic back using LLB

1 If you haven't already done so, on both units, launch the layer 2, layer 3, layer 4, triple play, or multiple streams application for the circuit you are testing (see "Step 1: Selecting a test application" on page 2).

If you are looping back traffic on an Ethernet circuit, and both units are capable of transmitting traffic, place each in **Terminate** mode; otherwise, if the loop back unit is not capable of generating traffic, place it in **Loop back** mode.

Refer to the sections below for a list of available applications:

- "Ethernet and IP applications" on page 25
- "MiM applications" on page 25
- "TCP and UDP applications" on page 129
- "Multiple Streams testing" on page 147
- 2 On the local unit, specify the link initialization settings.
 - If you are looping back traffic on an Ethernet circuit, see "Specifying interface settings" on page 41.
- 3 On the local unit, specify the settings for transmitted traffic.

If you are looping back a single stream of layer 2 traffic, refer to one of the following:

- "Layer 2 testing" on page 40
- "Configuring layer 2 MAC-in-MAC tests" on page 115

If you are looping back a single stream of layer 3 traffic, refer to the following:

- "Layer 2 testing" on page 40
- "Layer 3 testing" on page 73

If you are looping back a single stream of layer 4 traffic, refer to the following:

- "Layer 2 testing" on page 40
- "Layer 3 testing" on page 73
- "Specifying layer 4 settings" on page 131

If you are looping back multiple streams of traffic, refer to the following as appropriate for your application:

- "Enabling multiple streams" on page 152
- "Specifying layer 2 stream settings" on page 156
- "Specifying layer 3 stream settings" on page 157
- "Specifying layer 4 stream settings" on page 158
- "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164
- 4 On the loop back unit, do the following:
 - **a** If you are running a single-stream application, verify that the applicable filter settings are either disabled, set to **Don't Care**, or that they match the settings for the traffic transmitted from the local unit.
 - **b** On the Main screen, select the Actions tab, and then select **LLB**.
- **5** On the local unit, select the Actions tab, and then select one of the following:
 - Start Traffic (if you configured a constant or bursty load).
 - Start Ramp (if you configured a ramped traffic load).

When the loop back unit receives the traffic, it does the following:

- Determines which frames or packets satisfy its filter criteria. Only traffic that satisfies the criteria will be looped back to the near end unit.
- Swaps the destination and source addresses or port IDs, and if applicable, port number for every frame or packet it receives.
- Transmits the traffic back to the local unit.

Traffic is looped back to the local unit.

Using Loop Up to initiate a loop back from the local unit

You can select the Loop Up button on the local (traffic generating) unit to loop up another unit on the circuit. After sending the Loop Up frame, a confirmation message from the loop back unit appears in the message bar of the Main screen of your local unit informing you that the loop back is successful.

Before sending the Loop Up frame, your unit must be configured as follows:

- If you are looping back layer 2 non-VPLS Ethernet traffic, the near end unit automatically detects the MAC address for the next unit on the circuit; therefore, you do not need to configure the destination MAC address. It will be populated automatically for you.
 - If you want to loop up a specific device, you can specify that you are using a Unicast loop type, and then specify the destination MAC address for the device you are looping up.
- If you are looping back layer 3 traffic, you must specify the source IP address for the unit on the far end of the circuit as the destination IP address for traffic transmitted by the local unit.
 - Be certain to specify the same destination address for the filter on the receiving loop back unit.
- If you are looping back layer 3 or layer 4 traffic, and you want to use ARP to populate the units MAC addresses; be certain to enable ARP on both units.
- If you are looping back layer 4 traffic, after you issue the Loop Up command (from the local unit), and the unit receives a response from the far end unit indicating that the loopup was successful, the local unit's ATP Listen IP Address and ATP Listen Port are automatically set to the destination IP address and destination port number carried in the looped back traffic. The far end unit's ATP Listen IP Address and ATP Listen Port will also automatically be set to the destination IP address and destination port carried in the traffic it receives from the local unit.
- You can optionally specify unit identifiers for each unit (for example, "SamsUnit" and "JoesUnit"). When the units send confirmation messages to each other indicating the status of the loop back, the messages will identify each unit using the identifier. For details, see "Specifying a unit identifier" on page 172.

To initiate a loop back from the local unit

- 1 If you haven't already done so, launch the layer 2, layer 3, layer 4, triple play, or multiple streams application for the circuit you are testing (see "Step 1: Selecting a test application" on page 2). Refer to the sections below for a list of available applications:
 - "Ethernet and IP applications" on page 25
 - "MiM applications" on page 25
 - "TCP and UDP applications" on page 129
 - "Multiple Streams testing" on page 147
- 2 On the local unit, specify the link initialization settings (see "Specifying interface settings" on page 41).
- 3 On the local unit, specify the settings for transmitted traffic. Depending on the application you selected, see:
 - "Layer 2 testing" on page 40
 - "Layer 3 testing" on page 73
 - "Configuring layer 2 MAC-in-MAC tests" on page 115
 - "Specifying layer 4 settings" on page 131
 - "Enabling multiple streams" on page 152
 - "Specifying layer 2 stream settings" on page 156
 - "Specifying layer 3 stream settings" on page 157
 - "Specifying layer 4 stream settings" on page 158
 - "Specifying layer 2 and layer 3 settings for Triple Play services" on page 164
- 4 If you are looping back a single stream of non-VPLS layer 2 traffic, proceed to step 8.
- 5 If you are looping back a single stream of traffic, on the local unit, do the following (as appropriate for your particular test); otherwise, if you are looping back multiple streams of traffic, proceed to step 6:
 - If you are looping back layer 2 VPLS traffic, specify the far end unit's source MAC address as the destination MAC address for transmitted traffic
 - If you are looping back layer 3 or layer 4 traffic, specify the far end unit's source IP address as the destination IP address for transmitted traffic.
 - If you are looping back layer 4 traffic, specify the far end unit's source port number as the destination port for transmitted traffic.
- **6** If you are looping back multiple streams of traffic, source MAC addresses and IP addresses can be specified for *all enabled streams* (on the All Streams tab) or on a *stream-by-stream* basis (on the Ethernet or IP subtab for each individual stream).
 - When looping back multiple streams of layer 4 TCP/UDP traffic, you can specify a unique source service type and port number for each stream, or you can specify the information for one stream, and then copy it to all other streams.

To specify source addresses and ports, on the local unit, do the following:

- If you want to assign a unique source MAC address to each layer 2 stream, be certain to specify **Per Stream** as the Source MAC Mode on the All Streams setup tab, then specify the source MAC addresses on the tabs corresponding to each enabled stream.
- If you want to assign a unique source IP address to each layer 3 stream, be certain to specify **Static-Per Stream** as the Source Type on the All Streams setup tab, then specify the source IP addresses on the tabs corresponding to each enabled stream.
- If you want to assign a unique source port number to each layer 4 stream, specify the port number on the tabs corresponding to each enabled stream.
- 7 On the far end unit, do the following:
 - **a** Ensure that automatic traffic generation is not enabled. If it is not disabled, the unit will not respond to the loop up command.
 - **b** If you are looping back multiple streams of TCP/UDP traffic, specify a listen port for each enabled stream that matches the destination port in the corresponding stream received from the near end unit.
- **8** On the near end unit, select **Loop Up** to put the far end unit in loop back mode. The following occurs:
 - A confirmation message appears in the message bar of the near end unit indicating that the loop back was successful.
 - For layer 4 loop backs, if a confirmation message appeared, the ATP listen port (or ports for multiple streams) on the near end are automatically populated.
 - If a layer 4 loop back at the far end was successful, and you are looping back traffic using a single stream application, the ATP listen port on the far end is automatically populated.
- **9** On the near end unit, select one of the following:
 - Start Traffic (if you configured a constant or bursty load).
 - Start Ramp (if you configured a ramped traffic load).

When the far end unit receives the traffic, it does the following:

- Determines which frames or packets satisfy its filter criteria. Only traffic that satisfies the criteria will be looped back to the near end unit.
- Swaps the destination and source MAC or IP address, and if applicable, port number for every frame or packet it receives.
- Transmits the traffic back to the unit on the near end.

Traffic is transmitted and looped through the unit on the far end (if it passes the far end unit's filter criteria).

To loop down the far end unit

- 1 On the near end unit, select **Stop Traffic** or **Stop Ramp**.
- 2 On the near end unit, select Loop Down.

The far end unit is looped down, and a confirmation message appears in the message bar of the near end unit indicating that the loop down was successful.

VoIP Testing

This chapter provides information on testing voice over IP services. Topics discussed in this chapter include the following:

- "About VoIP testing" on page 178
- "Understanding the graphical user interface" on page 179
- "Populating the Address Book" on page 183
- "Specifying interface settings" on page 184
- "Specifying Ethernet frame and IP settings" on page 184
- "Specifying VoIP settings" on page 185
- "Specifying VoIP Filters" on page 189
- "Placing and receiving calls" on page 189
- "Capturing packets for analysis" on page 191

About VoIP testing

If your instrument is configured and optioned to do so, you can use it to verify the proper installation and configuration of Voice over IP (VoIP) service.

Features and capabilities

The VoIP option allows you to:

- Place and receive calls (call setup and teardown)
- Voice conversation/generate tone/IP voice announce
- Auto answer
- Real-time packet metrics (delay, jitter, packet loss)
- E-model QoS and RTCP statistics
- User selectable CODEC
- MOS and R Factor results

Understanding VolP basics

VoIP refers to a collection of standards and technologies for transporting Voice over Internet Protocol. There are three basic functions that need to be performed in order for a voice conversation to take place:

- 1 The first requirement to maintaining a voice conversation is call management (signaling). This includes call setup, teardown and maintenance. These protocols/standards help enable the actual voice conversation. There are several standards for maintaining a phone call:
 - H.323—This is an umbrella recommendation from ITU which contains a large set of standards for multimedia communication over packet switched networks.
 - Session Initialization Protocol (SIP)—SIP is a contender to H.323 being developed by IETF multiparty, multimedia session control working group. This alternative is lighter and easier to setup than the H.323 standard.
- VoIP is transmitted using several layers of encapsulation. A common example of how VoIP is transmitted is RTP > UDP > IP > L2 data-link protocol (IPoE/PPPoE).

Figure 45 is an example of the levels of encapsulation and where the voice sample is stored.

Figure 45 VoIP Encapsulation

3 Analog to digital data conversion/compression and vice versa. This involves sampling the audio and providing some digital outputs. This is done using codecs. Some examples of codecs used in VoIP are G.711 U law, G.711 A law, G.723 5.3K, G 723 6.3K, G.729A, G.726.32K, and G.722 64K.

Understanding the graphical user interface

When you configure your module for testing, the main screen provides four summary result buttons that allow you to display physical/link quality results, transaction log, transport streams quality results, and content streams quality results. Setup tabs are provided that allow you to specify items such as the destination phone number and codec. Other setups may appear, depending on the call control.

Action buttons

When running VoIP applications, buttons appear at the bottom of the Main screen that allow you to select an SFP or specify the wavelength for an optical connector (if applicable), turn the laser on or off, and, register with the management entity (also called "gateway," "proxy," or "call manager," depending on which signaling protocol you are using), or place and receive a call.

Understanding the LED panel

When you select a VoIP application, LEDs appear next to the result window on the Main screen (see Figure 46).

Figure 46 VoIP LEDs

The LEDs allow you to quickly determine whether a signal is present, synchronization has been acquired, and whether or not the link is active. LEDs also indicate the content rating.

Understanding the VoIP call bar

The VoIP call bar is located in the area just above the results. It allows entry of the destination phone number and quick selection of setup items. The setup items available vary depending on the call control.

Figure 47 VoIP call bar, SIP call control

Understanding VoIP test results

VoIP results are available that allow you to verify the quality of the physical layer, the link, the transport quality of audio streams, and the quality of the audio itself.

Layered view: Quality Layer Buttons The layered view appears on the Main screen the first time you launch a VoIP application. Color coded quality buttons appear which immediately indicate the current and historical status of the physical layer and link, the transport of the audio streams (using IP, UDP, and RTP), and the audio streams themselves. Figure 48 illustrates the view when all results are OK and there is no history of errors at any layer.

Figure 48 Layered View - All Results OK

Ethernet Quality (Physical Link Quality) —Selecting this button will display aggregate results (such as the bandwidth utilization, interface (layer 1) and Ethernet (layer 2) errors for the link.

Transaction Log—Selecting this button will display a running list of all transactions with the far-end including communication with Call Manager/Gate-keeper/Proxy, and call status.

Transport Quality—Selecting this button will display test results for each monitored IP, UDP, or RTP voice stream.

Content Quality—Selecting this button will display test results for each monitored voice stream.

Navigation Tip:

You can always return to the layered view by setting the results group to **Summary**, and the category to **Status**.

Layered View: Button Colors

Figure 49 illustrates the view when the instrument has lost the physical connection so there is a history of errors at the physical layer.

Figure 49 Layered View - Errored physical link

Table 20 explains each of the colors used for the current and history buttons.

Table 20 Current and History Button Colors

Color	Current	History
Green	Indicates that all results are OK for that particular quality group. For an example, see Figure 48 on page 180.	N/A
Yellow	Indicates that at least one result at that particular layer triggered a minor alarm or error based on the established thresholds.	Indicates that at least one result occurred during the test that triggered a minor alarm or error based on the established thresholds.
Red	Indicates that at least one result at that particular layer triggered a major alarm or error based on the established thresholds.	Indicates that at least one result triggered a major alarm or error based on the established thresholds during the test. For an example, see Figure 49 on page 181.

To optimize the number of results that appear on your display, the result windows appear in the Full Size view by default when you run VoIP applications.

Figure 50 VoIP results: Transport quality

Navigating the results display

When navigating through the VoIP results, consider the following:

- When you launch an application for the first time, the Summary group and Status category appear. This is also referred to as the "layered" view (see "Layered view: Quality Layer Buttons" on page 180).
- When you launch applications subsequent times, the result view that was displayed the last time you ended a test appears. For example, if the Transport quality results were displayed the last time you ran the application, the next time you launch the application, the Transport quality results will appear (see Figure 50 on page 182).
- Use the result group button to switch between the Summary, Content,
 Transport, Transaction Log, Miscellaneous, Ethernet, and Graphs groups.
- Use the result category button to switch between the categories for each group. For example, when observing results in the Content group, Current Call Scores and Historical Call Score Stats categories are available.

VoIP test applications

If your instrument is optioned to do so, this release supports the VoIP applications listed in Table 21.

Table 21 VoIP applications

Interface	Application	Test Mode
10/100/1000	VoIP	Terminate
100M Optical	VoIP	Terminate
1GigE Optical	VoIP	Terminate
10G LAN	VolP	Terminate

Populating the Address Book

The MSAM provides an Address Book which gives you quick access to phone numbers when you want to place a call. Entries can include name, phone number, and IP address information. The address book can be saved by saving the test configuration.

To update entries in the address book

- 1 If you haven't already done so, launch a VoIP application. For a list of applications, see Table 21 on page 183.
- 2 Press the Address Book soft key. The address book appears.

- 3 In the Entry Name column, tap the field to launch a keypad, and then specify a name for the entry.
- 4 In the Dest. Number column, tap the field to launch a keypad, and then enter a phone number alias for the entry.
- 5 In the Dest. Name/URI/Email column, tap the field to launch a keypad, and then enter the destination name/URI/Email.
- 6 Select either Select and Dial or Save and Close.

The entry is updated.

Specifying interface settings

Before testing on an optical circuit, you can specify interface settings which:

- Indicate which SFP jack you are using (if your unit is equipped with SFP jacks).
- Specify the transmitted wavelength (if your unit is equipped with 850 nm, 1310 nm, and 1550 nm connectors).
- Allow your unit to communicate with another Ethernet device (when requesting video traffic using IGMP).

For details on the various connectors used to connect to the circuit, refer to the printed Getting Started User's Manual that shipped with your unit. For details on specifying the information required to establish a link to another device, see "Specifying interface settings" on page 41 of Chapter 4 "Ethernet and IP Testing".

Specifying Ethernet frame and IP settings

Before you transmit traffic, you can specify the frame characteristics of the traffic, such as the frame type (DIX, 802.3), encapsulation (VLAN, Q-in-Q,), and IP settings such as IP type, gateway, and subnet mask.

To specify Ethernet frame settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 21 on page 183 for a list of applications.
- 2 Select the **Setup** soft key, and then select the **Ethernet/IP** tab.
- 3 In **Encapsulation**, select one of the following:
 - None. If you do not want to encapsulate transmitted frames, select None.
 - VLAN. If you want to transmit VLAN tagged frames, select VLAN, and then refer to "Configuring VLAN tagged traffic" on page 47.
 - Q-in-Q. If you want to transmit VLAN stacked (Q-in-Q) frames, select
 Q-in-Q, and then refer to "Configuring Q-in-Q traffic" on page 48.
- 4 In **Frame Type**, specify the type of frame you are transmitting (DIX, or 802.3).
- 5 In **Source Type**, specify whether the source MAC address uses a factory default MAC or User Defined. If User Defined, enter the MAC address
- 6 If you selected VLAN Encapsulation, enter the VLAN ID and Priority.
- 7 If you selected Q-in-Q Encapsulation, do the following:
 - a Enter the **SVLAN** ID, DEI, Priority, and TPID.
 - **b** Enter the **CVLAN** ID and Priority.
- 8 Specify whether the Source IP Type is a Static address or DHCP.
- 9 If you selected Static IP, specify the Source IP, Gateway, and Subnet Mask.

The Ethernet frame and IP settings are specified.

Specifying VoIP settings

Before placing or receiving VoIP calls, you must specify the VoIP settings.

To specify VoIP settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 21 on page 183 for a list of applications.
- 2 Select the **Setup** soft key, and then select the **VoIP** tab.
- 3 In the panel on the left side of the tab, select **General**, and then specify the following:
 - a Select Auto Answer, and then specify whether to automatically answer calls.
 - **b** Select **Call Control Standard**, and then specify a call control standard
 - SIP is Session Initiation Protocol. It is an application layer protocol used to establish, modify, and terminate conference and telephony sessions over IP-based networks.
 - SCCP is the call control used on Cisco VoIP systems.
 - **H.323 (Fast connect)** minimizes the number of messages exchanged.
 - **c** If you selected SIP call control, specify the following settings.

Setting	Description
Source Alias	Enter the source phone number alias.
Outbound Alias	Select how to dial the destination: Dial by Phone Number or Dial by Name/URI/Email.
Dest. Phone Number	If you selected "Dial by Phone Number" for Outbound Alias, enter the destination phone number.
Dest. Name/URI/Email	If you selected "Dial by Name/URI/Emai" for Outbound Alias, enter the destination name/UTI/Email.
SIP Vendor	Specify the vendor.
100 Rel Usage	Specify whether 100rel is required, supported, or disabled. 100 Rel provides reliable provisional response messages by appending the 100rel tag to the value of the required header of initial signalling messages.

d If you selected SCCP call control, specify the following:

Setting	Description
Dest. Phone Number	Enter the destination phone number.
Device Type	Specify the Device Type.
Device Name	If checked, click on the field and use the keypad to enter the device name.

e If you selected H.323 call control, specify the following settings..

Setting	Description
Source Alias	Enter the source phone number alias.
Dest. Phone Number	Enter the destination phone number.
H.323ID	Enter the ID, using up to 40 characters. This is an ID element field that is sent to the Gatekeeper during all registration and request messages.
Bear Cap	Specify the bearer capability: Voice, 3.1K audio, Unrestricted Digital This sets the Bearer Cap information element in the H.323 setup message for outgoing calls.
Calling Party Number Plan	Specify the numbering plan, if required: Unknown, ISDN/Telephony, Data, Telex, National, Private This sets the Calling Party Numbering Plan information element in the H.323 setup message for outgoing calls.
Calling Party Number Type	Specify the type of number, if required: Unknown, International, National, Network Specific, Subscriber, Abbreviated. This sets the Calling Party Type information element in the H.323 setup message for outgoing calls
Called Party Number Plan	Specify the numbering plan, if required: Unknown, ISDN/Telephony, Data, Telex, National, Private. This sets the Called Party Numbering Plan information element in the H.323 setup message for outgoing calls.
Called Party Type	Specify the type of number, if required: Unknown, International, National, Network Specific, Subscriber, Abbreviated. This sets the Called Party Type information element in the H.323 setup message for outgoing calls.

4 If you selected SIP call control, in the panel on the left side of the tab, select **Proxy**, and then specify the following:

Setting	Description
Proxy Mode	Specify whether your circuit has a Static Proxy or No Proxy.
Address Type	If your circuit uses a static Proxy, specify whether the address is an IP Address or DNS Name.
Proxy IP	Enter the IP address of the proxy. This is the outbound proxy, or the device from which the instrument will send and receive all SIP messages. If you have a network that uses one server for registration and another for placing and receiving calls, the Proxy IP specifies the address for placing and receiving calls.
Proxy User name	Enter a user name used to access the Proxy.
Proxy Password	Enter the password associated with the user name.

Setting	Description
DNS Name	If the address type is DNS Name, enter the DNS name for the proxy.
Proxy Port	Enter the proxy port number.
Call Control Port	Enter the call control port number.

5 If you selected SCCP call control, in the panel on the left side of the tab, select Call Manager, and then specify the following:

Setting	Description
Call Manager IP	Enter the IP address of the call manager.
Call Manager Port	Enter a number for the call manager port.

6 If you selected H.323 call control, in the panel on the left side of the tab, select **Gatekeeper**, and then specify the following:

Setting	Description
Gatekeeper Mode	Specify the gatekeeper mode: NO GATEKEEPER means no RAS (registration, admission, and status) messages will be used. AUTO DISCOVER automatically discovers the gatekeeper. STATIC allows you to enter the gatekeeper address.
Authentication	Specify whether authentications is supported or required.
Gatekeeper IP	Enter the gatekeeper IP address
Username	Enter the username to register with the gateway.
Password	Enter the password associated with the username.
Local RAS Port	Enter the UDP port that is used locally for registration (RAS messages)
Call Control Port	Enter the UDP port that is used for call control messages (for placing and receiving calls).
Gatekeeper RAS Port	Enter the UDP port that the gatekeeper uses for registration (RAS messages).
Time Zone	Select the time zone where you are located.

7 In the left panel on the side of the tab, select **Audio Codec** and then specify the following:

Setting	Description
Primary Codec	Select the codec type to be advertised/supported for receiving audio packets. The codec on the receiving and transmitting end should match. The call may not be successful if the codecs don't match
Speech Per Frame	Specify the number of milliseconds of speech per transmission frame the unit can receive.

Setting	Description
Jitter buffer	Set the jitter buffer length. This is the number of milliseconds of speech that will be collected before an attempt will be made to play the speech back. This allows lost, late, or out-of-sequence packets time to arrive and be reassembled before playback.
Transmit Source	Select the transmit source: Voice conversation (transmits and receives live voice), IP voice announce (the unit repeats a sequence of words including the calling party's IP address), Tone (transmits the specified frequency).
Language	If the Transmit Source is set to IP Voice Announce, the Language selection becomes available. This specifies the language for the transmitted voice announcement.
Voice IP QOS	Enter a value to indicate the Voice IP Quality of Service. The value you enter will be both the Differentiated Services (DiffServ) code point and the type of service (ToS) indicator. The value will occupy a 6-bit field in the packet headers of RTP stream voice packets and will indicate how packets are treated at each hop. You can specify a number from 0 to 63 to indicate the per-hop behavior.
RTP Port Min/Max	Specify the RTP port minimum and maximum numbers. The real-time transport protocol (RTP) port number allows you to identify voice traffic versus other traffic. Some systems only accept RTP traffic on certain port numbers.
Silence Suppression	Specify whether silence suppression is supported.

8 In the left panel on the side of the tab, select **QoS** and then specify the following:

Setting	Description
MOS Scaling	Specify the scale used for MOS results.
Jitter Threshold	Specify the pass and fail thresholds for the jitter result.
Delay Threshold	Specify the pass and fail thresholds for the delay result.
Loss Threshold	Specify the pass and fail thresholds for the loss result.
Content Threshold	Specify the pass and fail thresholds for the MOS results.

The VoIP settings are specified.

Specifying VolP Filters

If you wish to capture VoIP packets, you can specify filters to capture specific types of packets.

To specify VoIP filter settings

- 1 If you haven't already done so, use the Test Menu to select the test application for the interface you are testing. Refer to Table 21 on page 183 for a list of applications.
- 2 Select the **Setup** soft key, and then select the **VoIP Filters** tab.
- **3** Specify the type of filter:

Setting	Description
Signaling	Only incoming and outgoing signaling/control packets shall be captured. Incoming signaling/control packets destined for the unit (based on destination IP address of incoming packets) shall only be sent to the capture buffer. Signaling packets shall include RTCP packets, H.323/SIP/SCCP call control packets.
Audio	Only audio packets for the call in progress shall be sent to the capture buffer. Incoming packets shall be captured based on destination IP address and UDP port number fields of the packets.
Signaling and Audio	Both signaling and audio packets shall be sent to the capture buffer.
All Traffic	All incoming traffic will be captured.

The VoIP filters are specified.

Placing and receiving calls

To verify call setup and tear down, the instrument allows placing and receiving calls.

NOTE:

If testing VoIP on a MTS8000 with DMC, no audio path is available. You can place and receive calls to view results such as MOS scores but will not hear audio.

Registering with the server

Before placing or receiving calls, you must register with the server (the Proxy/ Gateway/Call Manager, depending on call control). If H.323 call control is used, you must manually register with the server after changing any call settings. If SIP or SCCP call controls are used, the unit automatically deregisters and registers with the server after a change in call settings.

To register with the server

Tap the Register action button to begin registering.

Figure 51 VoIP registration action button

NOTE:

The registration action button is not available if using H.323 call control with NO Gatekeeper.

After successful registration, the button will turn yellow and change to "Registered" and the Stack status indicator in the LED panel updates.

Figure 52 Successful registration

Placing calls

After specifying configuration settings and registering with the server, you can place a VoIP call.

To place a VoIP call

1 Select the Place Call action button.

The button label changes to Hang Up.

After the call is connected, the Call status in the LED panel will update and the timer begins counting.

- 2 While the call is up, observe the Transport and Content result categories.
- 3 Select the **Hang up** action button to end the call.

Receiving calls manually

After specifying configuration settings and registering with the server, you can receive a VoIP call.

To receive a VoIP call

1 When the instrument indicates an incoming call, select the **Answer Call** action button.

The button label changes to Hang Up.

After the call is connected, the Call status in the LED panel will update and the timer begins counting.

- **2** While the call is up, observe the Transport and Content result categories.
- 3 Select the **Hang up** action button to end the call.

Automatically answering calls

The Auto Answer feature allows you to verify incoming service.

To answer calls automatically

- 1 In the VoIP call bar, check the box for **Auto Answer**.
- 2 Place a call to the instrument from a VoIP phone (or a second instrument). The call is automatically answered, and the following information is logged:
 - Time the call was answered
 - Caller's IP address
 - Time the call ended
- 3 Tap the **Hang up** action button to end the call.

Capturing packets for analysis

If your instrument is configured and optioned to do so, you can use it to capture transmitted and received packets, save it on the instrument or to an external USB key, and then either send the packets to another technician for analysis, or analyze it yourself using the PVA-1000 VoIP Analyzer software.

Understanding the Capture toolbar

The buttons on the Capture toolbar (illustrated in Figure 53) are used to enable or disable the capture feature, start and stop the capture process, save the packets in the capture buffer to the internal USB drive (or an external drive), or launch Wireshark® or J-Mentor to analyze the packets on the instrument.

Figure 53 Capture Toolbar

The % Buffer Full gauge shows the percentage of the available buffer capacity that is used.

When you capture traffic at a high bandwidth or specify a small buffer size, if you configure the capture to wrap (overwrite) the oldest packets in the buffer with new captured packets in 1 MB increments, the buffer gauge may appear to "jump around". If you do not wrap the packets, the capture process may stop very soon after you start it, because the buffer reaches capacity quickly. This is expected behavior.

Specifying filter settings

If you specify VoIP filter settings (see "Specifying VoIP Filters" on page 189), the settings determine which received traffic is captured to the buffer. The Capture Toolbar (illustrated in Figure 53) indicates whether filters are active or inactive. Transmitted frames are always captured to the buffer.

Capturing packets

Capturing packets involves launching and configuring a VoIP application, specifying the capture settings, and, if you are capturing received traffic, specifying the filter settings.

While capturing packets in the VoIP application, it is recommended that you do not save the captured packets until the call is ended (the phone is on hook).

When capturing packets, bear in mind that configuring the capture for a large buffer (for example, 256 MB) with small packets (for example, 46 byte ping packets), it will take a long time to fill the buffer. If you configure the capture for a small buffer with large packets, it will take much less time.

To capture packets on the instrument

- 1 Select the **Setup** soft key, and then do one of the following:
 - Specify the settings required to filter received traffic for the type you want to capture and analyze.
 - Clear all of the filters to capture all received traffic.

For details, refer to "Specifying filter settings" on page 191.

2 Select the **Capture** setup tab, and then specify the following settings:

Setting	Parameter
Capture buffer size (MB)	Specify a size ranging from 1 to 256 MB in a 1 MB increment. The default buffer size is 16 MB.
Capture frame slicing	If you want to capture the first 64 or 128 bytes of each frame (and ignore the rest of the frame), select 64 or 128; otherwise, select None. If you select None (the default), the entire frame is captured.
When capture buffer is filled	If you want to overwrite the oldest packets with new packets when the buffer becomes full, select Wrap Capture ; otherwise, select Stop Capture .

- 3 Select the **Results** soft key to return to the Main screen.
- 4 Select the Capture toolbar, and then select **Start Capture**.
 - A message appears in the message bar indicating that the capture has started, and the action key states **Capture Started**.
- 5 If you want to manually stop capturing packets (for example, after the instrument has transmitted and received a certain number of frames), select the Capture Started action key.

The action key turns gray, and a message appears in the message bar indicating that the capture is complete.

Packets were captured and are stored temporarily in the capture buffer. A count of the number of packets processed is provided in the Ethernet result group, in the Capture category.

WARNING: Changing applications or turning OFF the instrument

You will lose the entire contents of the capture buffer if you launch a new application on the port that you are capturing packets on, or if you turn your instrument OFF. To ensure that the packets are stored, save the capture buffer before changing applications or turning the instrument OFF.

6 Select **Save Capture Buffer** and then specify the file name and other parameters as needed.(For more information, see "Saving or exporting captured packets" on page 94.)

Analyzing Audio Packets

Audio packets captured with the VoIP application can be analyzed using the PVA-1000 VoIP Analyzer software from JDSU. PVA-1000 software provides automated capture and detailed analysis of VoIP calls. It provides details of signaling and quality performance issues.

When capturing packets in the VoIP application, it is recommended that you do not save the captured packets until the call is ended (the phone is on hook).

Chapter 8 VoIP Testing Capturing packets for analysis

Fibre Channel Testing

9

This chapter provides information on testing Fibre Channel services. Topics discussed in this chapter include the following:

- "About Fibre Channel Testing" on page 196
- "Features and capabilities" on page 196
- "Configuring layer 1 tests" on page 197
- "Configuring layer 2 Fibre Channel tests" on page 199
- "Transmitting and analyzing layer 2 traffic" on page 204
- "Loop back testing" on page 205
- "Transmitting and analyzing patterns" on page 205
- "Measuring service disruption time" on page 206
- "Inserting errors" on page 206
- "Measuring round trip delay" on page 207
- "Monitoring layer 2 traffic" on page 208

About Fibre Channel Testing

If your instrument is configured and optioned to do so, you can use it to provision Fibre Channel service, verify end-to-end connectivity, and analyze link performance by simulating different traffic conditions.

This release of the instrument supports 1 Gigabit, 2 Gigabit, and 4 Gigabit Fibre Channel testing.

Features and capabilities

Features and capabilities of the T-BERD/MTS 5800 include the following when testing Fibre Channel service:

- 1 Gigabit, 2 Gigabit, and 4 Gigabit testing—You can run Layer 1 BER, Layer 2 Traffic, and Layer 2 Pattern tests over 1, 2, and 4 Gigabit Fibre Channel circuits. Dual port testing is possible in Terminate, Monitor/Thru, and Dual Thru modes.
- Fibre Channel login and flow control—The instrument supports ELP
 exchange through distance extension equipment when turning up a circuit,
 allowing you to login to another module at the far end. Before logging into
 another module, you can specify the number of buffer credits to verify that
 flow control is functioning properly.
- Frame verification—You can verify that the size and format of Fibre Channel frames conform to ANSI X3T11 requirements, ensuring that network elements can support reliable communications.
- BER testing—You can verify circuit performance by sending BERT patterns over switched (layer 2) and unswitched (layer 1) networks.
- Explicit Fabric/N-Port login; fabric topology—You can use your instrument
 to login to an N_Port, and then verify that it can establish an operating
 environment with a fabric and communicate with other destination N Ports
 by indicating that the service you are testing uses a fabric topology. When
 testing on a fabric topology, you specify source and destination N Port and
 Node names for the login process.
- Explicit Fabric/N-Port login; point-to-point topology—You can use your instrument to login to an N_Port, and then verify that it can communicate with other destination N Ports by indicating that the network you are testing uses a point-to-point topology. When testing on a point-to-point topology, you specify a source N Port and Node name, and a destination and source ID for the login process.

Understanding the graphical user interface

When you configure your instrument for testing, graphical displays of Fibre Channel frames are provided on the setup tabs for the application you selected. You can specify frame characteristics for transmitted and filtered traffic by selecting the corresponding field on the graphic, and then entering the value for transmitted or filtered traffic. Colored and white fields can be edited; fields in gray can not be modified.

Interface Fibre Channel Fibre Channel Filter | Traffic | Timed Test Tx Payload Acterna 0 Frame Length 256 \$ Frame Channel Details SOF R_CTL D_ID CS_CTL SID F CTL Data Type SEQ_ID OX ID Parameter Data EOF

Figure 54 illustrates the Frame Details for a layer 2 traffic test.

Figure 54 Frame Details

For details on specifying frame characteristics, see "Specifying Fibre Channel frame settings" on page 201 and "Specifying Fibre Channel filter settings" on page 202.

Fibre Channel test applications

This release supports the applications listed in Table 22 when testing 1 Gigabit, 2 Gigabit, and 4 Gigabit Fibre Channel circuits.

Table 22 Fibre Channel applications

Signal/Rate	Application	Test Mode ^a
1Gig, 2Gig, and 4Gig	Layer 1 BERT	Terminate Monitor/Through Dual Through
	Layer 2 Patterns	Terminate
	Layer 2 Traffic	Terminate Monitor/Through Dual Through

a. You must use two Fibre Channel SFPs to test in monitor/through and dual through modes.

Configuring layer 1 tests

When testing Fibre Channel service, you can generate and receive layer 1 test patterns, and monitor and analyze received signals.

When running a Layer 1 BERT test on a Fibre Channel circuit, you must actively start transmission of the test pattern by pressing the **Start BERT Pattern** action button.

NOTE:

For detailed descriptions of each pattern available when testing 1 Gigabit, 2 Gigabit, and 4 Gigabit MF, LF, and HF Fibre Channel patterns, refer to the IEEE 802.3, 2000 Edition, Annex 26A. For 1 Gigabit RDPAT, JTPAT, and SNPAT patterns, refer to the NCITS TR-25-1999 specifications.

BER testing layer 1

Use the layer 1 BERT terminate application to generate and receive layer 1 test patterns.

To BER test layer 1

- 1 Using the Test Menu, select the layer 1 BERT terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- **2** To specify the BER pattern, select the **Setup** soft key, select the Interface tab, and do the following:
 - **a** If you want the unit to use the Tx BERT pattern as the Rx BERT pattern, in BERT Rx<=Tx, select **On**; otherwise, select **Off**.
 - **b** Select a Tx Pattern.
 - c If the Rx=Tx setting is Off, select an Rx Pattern.
 - **d** If you are using SFPs and are testing in Monitor/Through or Dual Through mode, select the tab corresponding to the second SFP jack, and then repeat step a through step c.
- 3 Connect the module to the circuit.
- 4 On the Main screen, select the Laser button.
- 5 Verify that the green Signal Present and Pattern Sync LEDs are illuminated.
- **6** At a minimum, observe the test results in the following categories:
 - Summary
 - Error Stats

Layer 1 BER testing is complete.

When running the L1 BERT application, your LEDs may indicate that you have **L1 Pattern Sync** without word sync. The word sync status is indicated on your unit using a red **Sync Acquired** LED (if word sync was obtained, then lost), or an extinguished LED (if word sync was never obtained since starting your test). This is usually due to a temporary loss of signal or word sync when receiving an L1 pattern that does not contain Fibre Channel compliant link characters (for example, IDLE). To resolve this, stop transmitting the L1 pattern momentarily to allow the receiver to regain sync, and then begin transmitting the pattern again.

If this occurs, be certain to determine why the signal or word sync was lost temporarily.

Monitoring layer 1 BER

Use the layer 1 BERT monitor application to analyze the received signal.

NOTE:

To pass the signal through to the unit's transmitter, you must turn the laser on using the button on the Main screen.

To monitor layer 1 BERT

1 Using the Test Menu, select the layer 1 BERT monitor/through test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).

- 2 To specify the BER pattern for the traffic you are monitoring, select the **Setup** soft key, select the Pattern tab, and then select the Rx Pattern.
- 3 Connect the module to the circuit.
- 4 On the Main screen, select the Laser button.
- 5 Verify that the green Signal LED is illuminated.
- 6 At a minimum, observe the test results in the following categories:
 - Summary
 - Error Stats

You are monitoring layer 1 traffic carrying the BERT pattern that you specified.

Configuring layer 2 Fibre Channel tests

Using the instrument, you can transmit, monitor, and analyze layer 2 Fibre Channel traffic. Step-by-step instructions are provided in this section for the following:

- "Specifying interface settings" on page 199
- "Specifying Fibre Channel frame settings" on page 201
- "Specifying Fibre Channel filter settings" on page 202
- "Specifying traffic load settings" on page 203

Specifying interface settings

Before you transmit layer 2 traffic, you can specify interface settings which:

- Turn flow control on, and specify the login method (Implicit, Explicit E-Port, or Explicit Fabric/N-Port) and the number of transmit or receive buffer to buffer credits to communicate to the module's link partner during the login process. When you turn flow control on, the module:
 - Generates an R_RDY message for each frame received.
 - Provides a count of received R_RDY messages.
- Specify the connector to use for the test (if more than one transceiver is inserted).
- Specify a unit identifier to identify all traffic originating from the module.
 The module uses it's default source ID as its port name when logging into another device

To specify interface settings

- 1 If you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the Setup soft key, then select the Connector sub-tab to specify which optical connector you are using for the transceiver.

3 Select the **Physical Layer** sub-tab, and then specify the settings required for the type of login and, if applicable, topology that you specify:

Table 23 Fibre Channel Physical Layer settings

			Explicit	Explicit (Fabric/N-Port)	
Setting	Values	Implicit	(E-Port)	Point-to-Point Topology	Fabric Topology
FlowControl	 Select On if you want the instrument to operate as a credit-based transmitter. Select Off to generate frames without crediting. NOTE: You must turn flow control ON to specify Login settings. 	V	V	V	V
Login (FlowControl is On)	 To verify that both devices use flow control and no login is required, select Implicit, and then specify the Tx Buffer to Buffer credits. To discover another instrument or device's settings, select Explicit (E-Port), and then specify the Rx Buffer to Buffer credits. To login to an N-Port on a circuit using a Point-to-Point or Fabric topology, select Explicit (Fabric/N-Port), and then specify the Rx Buffer to Buffer Credits. 	V	V	V	V
Tx Buffer to Buffer Credits (Near-end B-B)	If you specified an Implicit login, select this field, and then type the number of buffer credits the far end device can support. This number should match the receive buffer size for the far end device.	1	N/A	N/A	N/A
Rx Buffer to Buffer Credits (Far-end B-B)	If you specified an Explicit (E-Port) or Explicit (Fabric/N-Port) login, select this field, and then type the number of buffer credits the instrument will advertise that it can support during the ELP login exchange with the far end device.	N/A	٧	1	V
Topology	 To login to an N Port, and then verify that it can communicate with other destination N Ports, select Point-to-Point. To login to an N_Port, and then verify that it can establish an operating environment with a fabric and communicate with other destination N Ports, select Fabric. 	N/A	N/A	V	V
Source N Port Name	Specify the source port name carried in the login request.	N/A	N/A	√	√
Source Node Name	Specify the source node name carried in the login request.	N/A	N/A	V	V

Table 23 Fibre Channel Physical Layer settings (Continued)

Setting	Values	Implicit	Explicit (E-Port)	Explicit (Fabric/N-Port)	
				Point-to-Point Topology	Fabric Topology
Destination N Port Name	Specify the destination port name carried in the login request.	N/A	N/A	N/A	V
Destination Node Name	Specify the destination node name carried in the login request.	N/A	N/A	N/A	V
Destination ID	Specify the destination ID carried in the login request.	N/A	N/A	√	N/A
Source ID	Specify the source ID carried in the login request.	N/A	N/A	√	N/A

When you test flow control on a Fibre Channel circuit, specify the *same number of buffer credits* for both the near -end and far-end instruments. If you specify a different number of credits, or if you specify a very low number, you may not achieve desired bandwidth utilization.

- 4 Optional. If you want to transmit an ID for all loop up and loop down frames originating from the module, select the Unit Identifier field, and then type the ID. The default ID is JDSU 5800.
- 5 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The interface settings are specified. You can verify the login status and observe test results associated with the login process by displaying the Fibre Channel Login Status result category (see "Login Status results" on page 323).

Specifying Fibre Channel frame settings

Before you transmit layer 2 traffic, you can specify the frame characteristics of the traffic, such as the frame length, and the type of payload carried in the frames. You can also optionally specify the destination, source, sequence, originator exchange, and responder IDs for transmitted frames.

NOTE:

If you change the frame length when the unit is already transmitting traffic, the unit resets your test results, but some residual frames of the old length may be counted if they are already in the traffic stream.

To specify Fibre Channel settings

- 1 If you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the **Setup** soft key, and then select the **Fibre Channel** tab.
- 3 In Tx Payload, select one of the following:
 - Acterna. To transmit frames that contain a sequence number and time stamp so that lost frames and round trip delay can be calculated, select Acterna.

If you are measuring round trip delay on a 10 Gigabit circuit, in RTD Setup, indicate whether you want to measure delay with a high degree of precision, or a low degree of precision. In most instances, you should select **High Precision - Low Delay**.

NOTE: You must select an Acterna payload to measure round trip delay and count lost packets. For details, see "Measuring round trip delay" on page 207.

 BERT. To transmit frames with payloads filled with the BERT pattern you specify, select BERT, and then select a pattern.

Various pseudo-random and Fixed patterns are available. The Pseudo-random patterns continue from one frame into the next. The fixed patterns restart each frame, such that the frame will always start with the beginning of the pattern.

If you set the BERT Pattern to User Defined, in the User Pattern field, specify the 32 bit fixed pattern that will be repeated in the payload.

NOTE:

The E1 Tester and Transport Module transmit the bytes in user defined patterns from left to right; the FST-2802 transmits the bytes in user defined patterns right to left.

For example, a user defined hexadecimal pattern of 12345678 populates the frame as: 12345678. Using the same hexadecimal pattern, the FST-2802 would populate the frame as 78563412.

- 4 In Frame Length, select one of the listed frame lengths, or select User Defined, and then enter a specific frame length in the USER Frame Length field.
- **5** Under Frame Channel Details, specify the following settings for the transmitted frames:

Settings	Values
D_ID	Type the destination ID of the port the frames will be transmitted to using a 3 byte format.
S_ID	Type the source ID for the port transmitting the frames using a 3 byte format.
SEQ_ID	Type the sequence ID for the frames using a 1 byte hexadecimal format.
OX_ID	Type the originator exchange ID for the frames using a 2 byte hexadecimal format.
RX_ID	Type the responder ID for the frames using a 2 byte hexadecimal format.

6 If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The frame settings are specified.

Specifying Fibre Channel filter settings

Before transmitting layer 2 traffic, you can specify settings that indicate the expected received payload and determine which frames will pass through the receive filter and be counted in the test result categories for filtered layer 2 traffic. The settings may also impact other results.

For example, the incoming frames must pass the filter to be analyzed for a BERT pattern. Local loopback is also only performed on frames that pass the filter.

To specify Fibre Channel filter settings

- 1 If you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the **Setup** soft key, and then select the **Fibre Channel Filter** tab.
- 3 If you want to filter received traffic for a specific destination or source ID, or using routing control, data type, or sequence control criteria, under Frame Channel Details, select the corresponding field, enable the filter, by selecting Yes, and then specify the filter value:

Settings	Values
R_CTL	Enter the routing control for filtered frames.
D_ID	Enter the destination ID for filtered frames.
S_ID	Enter the source ID for filtered frames.
Data Type	Enter the data type for filtered frames.
SEQ_CNT	Enter the sequence ID for filtered frames.

- 4 If you want to filter traffic using payload criteria, select **Data** on the Fibre Channel graphic, and then do the following:
 - In Payload Analysis, select On.
 - To use the Tx BERT pattern as the Rx BERT pattern, in Rx<=Tx, select
 On; otherwise, select Off.
 - If you are analyzing BERT data, and you turned Rx=Tx Off, specify a BERT pattern.
- **5** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.

The filter settings are specified.

Specifying traffic load settings

Before transmitting layer 2 traffic, you can specify the type of traffic load the unit will transmit (Constant, Bursty, Ramp, or Flood). The settings vary depending on the type of load. When configuring a load, you can specify the bandwidth of the transmitted traffic in 1% increments.

For details on the various loads, refer to "Specifying traffic load settings" of Chapter 4 "Ethernet and IP Testing". Before configuring a traffic load for a Fibre Channel test, simply select a layer 2 Fibre Channel application (instead of an Ethernet application).

NOTE:

When testing from 1Gig, 2Gig, or 4 Gig Fibre Channel interfaces, if you configure the instrument to transmit a constant, bursty, or ramped load of 100%, it is designed to transmit slightly less than 100% traffic (99.996%) as a safeguard against overrunning network elements that can not support 100%.

If you are certain the elements can support true 100% traffic, configure your unit to transmit a **flood** load (see "Transmitting and analyzing layer 2 traffic" on page 62).

Transmitting and analyzing layer 2 traffic

Before you transmit layer 2 traffic, you must specify:

- Interface settings (see "Specifying interface settings" on page 199).
- Frame characteristics of the transmitted traffic (see "Specifying Fibre Channel frame settings" on page 201).
- Frame characteristics used to filter received traffic (see "Specifying Fibre Channel filter settings" on page 202).
- Traffic load settings (see "Specifying traffic load settings" on page 203).

After you specify the layer 2 settings, you are ready to transmit and analyze the layer 2 traffic.

To transmit and analyze layer 2 traffic

- 1 If you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the Setup soft key, and then select the Interface tab to specify settings that control the Fibre Channel interface (see "Specifying interface settings" on page 199).
- 3 Select the **Fibre Channel** tab to specify settings that define the frame characteristics of the transmitted traffic (see "Specifying Fibre Channel frame settings" on page 201).
- 4 Select the **Fibre Channel Filter** tab to specify settings that filter the received traffic based on specified frame characteristics (see "Specifying Fibre Channel filter settings" on page 202).
- 5 Select the **Traffic** tab to specify the type of load the unit will transmit (see "Specifying traffic load settings" on page 203).

NOTE

The Gap/Idle time parameter that rounds to 0.001% in Ethernet applications rounds to the nearest 1% in Fibre Channel applications.

- 6 Press Results to return to the Main screen.
- 7 Connect the module to the circuit.
- **8** On the Main screen, select the **Laser** button.

- **9** Select **Start Traffic** (for constant, bursty, or flood loads) or **Start Ramp** (for ramped loads) to transmit traffic over the circuit.
- **10** Verify that the green Signal Present, Sync Acquired, Link Active, and Frame Detect LEDs are illuminated.
- **11** At a minimum, observe the summary, layer 2 link statistics and counts, layer 2 filter statistics and counts, error statistics, and layer 2 BERT statistics.

You have analyzed layer 2 traffic.

Loop back testing

Loop back testing allows you to transmit traffic from one JDSU test set, and then loop the traffic back through a second unit on the far end of a circuit. For details, refer to Chapter 7 "Loop back Testing".

Transmitting and analyzing patterns

Using the instrument, you can stress the jitter and noise characteristics of 1 Gigabit, 2 Gigabit, and 4 Gigabit Fibre Channel components and systems by transmitting continuous random test patterns (CRPAT), continuous jitter test patterns (CJPAT), and the compliant supply noise pattern (CSPAT). These patterns are always transmitted automatically when you turn the laser on.

To transmit a pattern

- 1 If you haven't already done so, use the Test Menu to select the layer 2 pattern test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the **Setup** soft key. The Setup tab appears.
- 3 Select a pattern:

То	Select
Emulate a worst case scenario for deterministic jitter by transmitting frames with a broad spectral content.	CRPAT
Stress the timing margins in the received eye by exposing the data sampling circuits to large systematic phase jumps.	CJPAT
Emulate a worse case scenario for power supply noise within network transceivers.	CSPAT

- 4 Press Results to return to the Main screen.
- 5 Connect the module to the circuit.
- 6 On the Main screen, select the **Laser** button.
- 7 Verify that the green SIGNAL LED is illuminated.
- 8 Select **Start Pattern** to transmit the pattern over the circuit.

- **9** At a minimum, observe the test results in the following categories:
 - Summary
 - Pattern Stats

You have transmitted layer 2 patterns.

Measuring service disruption time

You can use two instruments in an end-to-end configuration to measure the service disruption time resulting from a switch in service to a protect line.

To measure service disruption time

- 1 On the near-end and far end units, if you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 On the near-end unit, select the **Setup** soft key, and then select the Traffic tab to configure a constant load of traffic (see "Transmitting a constant load" on page 58).
- 3 If you need to specify other settings for the test on the near-end unit, select the appropriate tab; otherwise, press **Results** to return to the Main screen.
- 4 Connect the units to the circuit.
- 5 On the Main screen, select the **Laser** button.
- **6** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- 7 On the near-end unit, do the following:
 - a Start traffic.
 - **b** Clear the service disruption time by selecting the Reset Service Disruption Test button.
- 8 Initiate the switch to the protect line.
- **9** Observe the service disruption result in the Fibre Channel L2 Link Stats category.

Service disruption time is measured.

Inserting errors

Buttons on the Main screen allow you to insert errors into the traffic stream. If you turn on a particular error insertion rate, the error insertion continues even after you restart a test or change the test configuration.

To insert errors

- 1 Select one of the following error types.
 - Code
 - CRC
 - Bit (BERT payload only)

2 Do the following:

- Specify the insert type (Single, Burst, or Rate).
- If you specified Burst, enter the quantity of errors in the burst, and then select **OK**.
- If you specified Rate, select the rate.

3 Press the Error Insert button.

Error insertion starts, and the associated button turns yellow. To stop error insertion, press the button again. Error insertion stops, and the associated button turns gray.

Measuring round trip delay

When you perform loopback tests, you can measure round trip delay by transmitting an Acterna payload. Frames with an Acterna payload carry time stamps, enabling the instrument to calculate the delay.

If you perform an end-to-end Fibre Channel test, invalid delay results appear. You must use a loop back configuration when measuring round trip delay. For details, refer to Chapter 7 "Loop back Testing".

To measure round trip delay

- 1 If you haven't already done so, use the Test Menu to select the layer 2 terminate test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the **Setup** soft key, and then select the Fibre Channel tab.
- 3 Under Tx Payload, select an Acterna payload. The Acterna payload transmits frames with a time stamp and sequence number. You must select an Acterna payload to measure round trip delay.
- 4 In Frame Length, select one of the listed frame lengths, or select User Defined, and then enter a specific frame length in the USER Frame Length field.
- **5** If you need to specify other settings for the test, select the appropriate tab; otherwise, press **Results** to return to the Main screen.
- 6 Connect the module to the circuit.
- 7 On the Main screen, select the **Laser** button.
- 8 Select **Start Traffic** (for constant, bursty, or flood loads) or **Start Ramp** (for ramped loads) to transmit traffic over the circuit.
- **9** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **10** At a minimum, observe the delay test results in the Fibre Channel L2 Link Stats category.

Round trip delay is measured.

Monitoring layer 2 traffic

Use the layer 2 traffic monitor application whenever you want to analyze the received signal. When you configure your test, you can specify settings that indicate the expected received payload and determine which frames will pass through the receive filter and be counted in the test result categories for filtered layer 2 traffic. The settings may also impact other results.

NOTE:

You must turn the laser on using the associated button to pass the signal through the unit's transmitter.

To monitor layer 2 traffic

- 1 If you haven't already done so, use the Test Menu to select the layer 2 monitor/through test application for the interface you are testing (refer to Table 22 on page 197 for a list of applications).
- 2 Select the **Setup** soft key, and then select the **Fibre Channel Filter** tab, and then specify the filter settings for the traffic you want to monitor (see "Specifying Fibre Channel filter settings" on page 202).
- 3 Press Results to return to the Main screen.
- 4 Connect the module to the circuit.
- 5 On the Main screen, select the **Laser** button.
- **6** Verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- **7** At a minimum, observe the summary, layer 2 link statistics and counts, layer 2 filter statistics and counts, error statistics, and layer 2 BERT statistics test results.

Layer 2 traffic is monitored.

Automated Testing

10

This chapter provides information on using the automated scripting programs that are available, depending on the how the unit is equipped and configured. These programs include TrueSAM, Automated RFC 2544, SAMComplete, Fiber Channel, FTP Throughput, HTTP Throughput, TCP Throughput, and the proprietary TrueSpeed sequence of tests that includes a Walk the Window test.

The following topics are discussed in this chapter:

- "TrueSAM" on page 210
- "Launching a single automated test" on page 225
- "Automated RFC 2544" on page 227
- "SAMComplete" on page 250
- "Automated VLAN tests" on page 263
- "Automated FTP Throughput tests" on page 264
- "Automated HTTP Throughput tests" on page 266
- "Automated TCP Throughput tests" on page 267
- "TrueSpeed Test" on page 268
- "Testing using TAM automation" on page 278
- "Saving automated test report data" on page 282

TrueSAM

To assist in the turnup process of a single service, the TrueSAM function provides a simple and complete method to run multiple tests on the system without having to reconfigure each time a test is run. After answering a few prompts, the tests will run automatically, without input from the user, and store the test results in a report.

TrueSAM contains a number of different predefined testing options that are readily available and allows selection of the following automated tests:

- J-Quick Check
- RFC 2544 or SAMComplete
- J-Proof
- TrueSpeed

NOTE: Depending upon how your unit is optioned and configured, your unit may not have all of these options available.

To assist the user in the configuration process, TrueSAM has implemented a Guide Me feature to step through the necessary configuration sequence. This allows technicians with less experience to be able to effectively run the tests for the environment in which they are operating.

To simplify the interface, TrueSAM now provides the complete, interactively linked map of the configuration process as an optional display for the more advanced user. This navigational aid is especially useful when reconfiguring a saved profile.

After configuring the test settings, the setup profile can be saved for future use.

TrueSAM operates with the following constraints

- TrueSAM does not support one-way delay (OWD) measurements.
- TrueSAM is not available for the 40/100G Transport Module.

The following topics are discussed in this section:

- "Setting up TrueSAM" on page 210
- "Loading TrueSAM Profile" on page 223
- "Running TrueSAM" on page 224

Setting up TrueSAM

Although TrueSAM is a scripting file that runs tests automatically, the appropriate tests (for the circuit being tested) must be selected, and the communications parameters defined, to have the equipment and links between them tested.

NOTE

If it desired that the tests included in this feature be run end-to-end (both local and remote unit running tests) both units will have to be configured and optioned to do so.

TrueSAM Initiation and communication configuration

1 From the Test menu, select the interface, and then TrueSAM Terminate.

2 The Profile Selection page appears.

Figure 55 TrueSAM Profile Entry Method Selection

To load configuration settings set from a previously saved file, select **Go** (green arrow) to the right of Load Configuration from a Profile. Go to "Loading TrueSAM Profile" on page 223.

- To configure all options yourself, select Go (green arrow) to the right of Start a New Profile. Go to step 3.
- 3 The Operating Layer Select page appears.
 Select Go (green arrow) after the layer on which your service operates either Layer 2 or Layer 3.
- **4** After initializing, the TrueSAM main page appears.

Figure 56 TrueSAM Main Page

This page is used to initiate some of the major actions in the application.

Actions that are not valid at any given time will be grayed out. For example, when the test is first initiated, the Run TrueSAM button will be grayed out because the test has not yet been configured.

To view the component parts of these major actions, the **Show Steps** checkbox can be selected. The configuration steps are displayed and can be used to access these component steps by selecting them (see Figure 57). Configuration steps not applicable for the chosen sequence of

Select Tests Local Settings RFC 2544 >>>> Save

Report Info Run Tests

View Report
Report

tests will be grayed out.

Figure 57 TrueSAM Main Page with Steps shown

From this page you can initiate the following actions:

- Configure TrueSAM. To define all the parameters for the test at this time, select Configure TrueSAM. For more information on configuring the TrueSAM tests, go to step 5.
- Run TrueSAM. To initiate a configured test script, select Run TrueSAM. For more information on running the TrueSAM tests, go to "Running TrueSAM" on page 224
- View TrueSAM Report. To review a detailed report of the results obtained from running the test, select View TrueSAM Report. For more information on viewing the TrueSAM reports, go to "Running TrueSAM" on page 224.
- Guided Configuration. To follow a guided path, accessing every applicable page in the configuration and testing sequence, the Guide Me (green arrow) may be selected at the bottom of the window. Continue selecting the green arrow at the bottom of every page until the necessary configuration selections have been made and the entire configuration and testing sequence is completed.
- 5 A status screen will momentarily appear with the current action being implemented highlighted in the list. This list will appears at various times while using the TrueSAM application to inform the user of the current action and to indicate to the user actions that are valid. Valid actions will be preceded by a green check mark.
- 6 The Select Tests screen appears.

The following tests are available to be included in the TrueSAM test.

- J-QuickCheck automatically selected for all users to verify the ability to run other tests.
- Enhanced RFC 2544 not able to be run simultaneous with SAMComplete. For more information about this test, see "Automated RFC 2544" on page 227.
- SAMComplete not able to be run simultaneous with Enhanced RFC 2544. For more information about this test, see "SAMComplete" on page 250.
- J-Proof used to verify Layer 2 transparency (layer 2 services only).
 For more information about this test, see "Using J-Proof to verify layer 2 transparency" on page 69.
- TrueSpeed used to determine Throughput and Performance of the circuit. For more information about this test, see "TrueSpeed Test" on page 268.

If a test is not applicable for the current configuration it is grayed out. Select the tests to be included in the TrueSAM test, then select **Next** (**right-pointing green arrow**).

Configuring communication channels

- The Connect Local Settings parameters screen appears.
 Specify the communication parameters for the local unit.
 - a Choose whether the Source MAC address is to be User Defined or should the Factory Default be accepted.
 - **b** For Layer 3 services, select the L3-Source Type **Static** or **DHCP**.
 - c Enter the Source IP, Subnet Mask and Default Gateway to be used for this test.
 - Select **Next** (the green arrow).
- 2 The Connect Channel parameters screen appears.

Specify the channel communication parameters for the remote unit.

- Specify the Encapsulation Method None, VLAN or Q-in-Q.
- Specify the FrameType DIX or 802.3.
- Specify the Interface connector, if multiple interfaces are available.
 Select Details to access the Interface parameters and change frequency offset or flow control settings.
- Specify the **Destination IP** of the remote unit on the network or select
 Help me find the **Destination IP** which will scan the subnet for
 connected IP addresses. After highlighting the desired unit in the list of
 available units found, select **Use selected**.

NOTE:

If you are testing L3 services and are using DHCP to get an IP address for the remote unit, communication issues may occur when using TrueSAM. This is because the local end will switch tests on the far end as necessary in order to run the selected tests. This test switching may cause the far end to acquire a new IP address, in which case the near end would not be able to communicate with it anymore. As an alternative, you could try using longer DHCP leases on the far end (so the IP address will be maintained for longer), or use static IP addresses.

To verify that the address entered is accessible, select **Ping**, After address has been confirmed, select **Connect to Channel** to establish communications with the remote unit. After the physical link has been established, the button turns yellow.

NOTE

Upon connection to the remote unit, if there is some form of incompatibility, a message will appear on the screen and make a suggestion to alleviate the situation, e.g., upgrade the software on one of the units. For assistance in this process see "Synchronizing to the StrataSync Server" in the *Getting Started Manual* shipped with this unit.

Select the right-facing green arrow at the bottom of the screen.

Configuring RFC 2544 within TrueSAM

The next number of screens are used to configure the RFC2544 test if selected in step 6 of "TrueSAM Initiation and communication configuration" on page 212.

- 1 The Symmetry screen appears.
 - a Select the Throughput type:

Symmetric – used where only one set of throughput parameters are defined because upstream and downstream transmission is identical as the signal is being looped back to the source or transmitted both downstream and upstream.

Figure 58 Symmetric Connection - Loopback Option

Figure 59 Symmetric Connection- Bidirectional Option

Asymmetric – used where upstream and downstream parameters in a bidirectional test are individually specified and may be different.

Figure 60 Asymmetric Connection Option

NOTE:

ARP must be enabled on both units if running a bi-directional TrueSAM test in L3 or Wirespeed applications.

TrueSAM

RFC 2544 Symmetry

Symmetry

Go To...

Not Running

Throughput:

Symmetric

Downstream and Upstream throughputs are the same.

Asymmetric

Downstream and Upstream throughputs are different.

Unidirectional

Only test the network in one direction.

Measurement Direction:

Upstream

Traffic is generated locally and measured by the remote test instrument.

Requires remote JDSU test

instrument.

Unidirectional – test is only conducted in one direction. May be either upstream or downstream.

Figure 61 Unidirectional Connection Options

Traffic is generated remotely and is measured by the local test

instrument.

🕌 Exit

- **b** Depending upon the chosen Throughput Type, select Loopback or One-Way Transmission and Direction, if needed:
- Loopback only available with Symmetric throughput type as the signal is being looped back to the source, thus identical parameters are required.
- One-Way Transmission tests are only conducted in a single direction.
 For Unidirectional Throughput type direction, Upstream or Downstream must be specified.

Note that the diagram on the right of the interface page indicates the type of testing to be done, and indicates if a second JDSU test instrument is required at the remote location.

- **c** Select **Next** (the green arrow).
- 2 If layer 3 testing has been selected, the Local Network Setting screen appears to define the IP prioritization of the Local unit. If layer 2 testing is being done, go to step 4.
 - a Enter the TOS value or
 - **b** Select the **DSCP** value.
 - c To further configure the local network settings select the Set Time to Live link at the end of the IP prioritization pane. Set the number of hops constraint and then select the Back button (left green arrow).
 - **d** Select **Next** (the green arrow).
- 3 The Remote Network Setting screen appears to define the IP prioritization of the remote unit.
 - a Enter the TOS value or

- **b** Select the **DSCP** value
- c To further configure the remote network setting select the Set Time to Live link at the end of the IP prioritization pane. Set the number of hops constraint and then select the Back button (left green arrow).
- d Select Next (the green arrow).
- **4** The configuration template screen appears allowing the user to select from a number of pre-configured templates to define the parameters to test different types of networks.
 - **a** If a configuration template is desired, select the **Yes** radio button.
 - **b** Select the desired template from those available in the drop-down box.
 - **c** When the selected parameters have been applied, a notice is given. Select OK to return to configuration template screen.
 - d Select Next (the green arrow).
- 5 The Select Tests Window appears to allow the selection of the desired tests to be run. If a configuration template has been applied certain selections will be predefined but all options may be changed, if desired.
 - a Select or confirm the tests to be run.
 - **b** Select **Next** (the green arrow).
- 6 The Utilization window appears to specify the bandwidth parameters- the **Bandwidth Unit** and the **Max Bandwidth** can be selected.

To choose whether the bandwidth units used for the tests are chosen from **Layer 1** or **Layer 2**, make the selection in the Bandwidth Unit dropdown box. Then enter the **Max Bandwidth (in Mbps)** in the entry box (Upstream and/or Downstream for non-symmetric test).

To further refine the Utilization configuration, select **Set advanced Utilization settings** and then select **Allow True 100% Traffic**, if desired. Select **Back** to return to previous screen.

Select **Next** (the green arrow).

- 7 The Frame Lengths screen appears to allow the definition or confirmation of the frame or packet length parameters,
 - a Select whether the length type of Frames or Packets.
 - **b** Select the number of frame or packet lengths to be tested by checking the appropriate number of boxes and then entering a value for each checked Upstream and/or Downstream (depending on the symmetry selection) Frame or Packet length to be tested.
 - c Select Next (the green arrow).
- **8** If selected, the Throughput Test screen appears to allow selection or confirmation of the throughput parameters.
 - a Select or confirm whether the RFC 2544 Standard or the JDSU Enhanced zeroing-in process is to be used.
 - **b** Confirm or define the **Measurement Accuracy** from the drop-down box values.
 - **c** Select **Next** (the green arrow).
- **9** If selected, the Frame Loss Test screen appears to allow configuration of the parameters necessary for the Frame Loss Test.

- a Select the desired Test Procedure from these options -
 - **RFC 2544.** Transmits traffic at the maximum bandwidth, and then decreases the bandwidth for each trial by the granularity you specify. The test ends after two successive trials with no frames lost. This procedure also requires specification of **Bandwidth Granularity** in Mbps.
 - **Top Down.** Transmits traffic at the maximum bandwidth specified in the **Test Range** setting, and then decreases the bandwidth for each trial by the **Number of Steps** specified until the minimum bandwidth is reached for the specified Test Range.
 - **Bottom Up.** Transmits traffic at the minimum bandwidth specified in the **Test Range** setting, and then increases the bandwidth for each trial by the **Number of Steps** specified until the maximum bandwidth is reached for the specified Test Range.
- b To further refine the frame loss configuration, select Set advanced Frame Loss measurement settings and then choose to Measure Packet Jitter by selecting the checkbox, if desired. Select Back to return to previous screen.
- c Select Next (the green arrow).
- 10 If selected, the Back to Back Test screen appears to define the parameters for the Back to Back test
 - a Set the **Max Burst Duration** (Upstream and/or Downstream for non-symmetric test) of each test and **Burst Granularity** in Frames (L3).
 - b To further refine the Back to Back test, select Set advanced Back to Back settings and then choose the Ignore Pause Frames checkbox. Select Back to return to previous screen.
 - **c** Select **Next** (the green arrow).
- **11** If selected, the Burst Test screen appears to allow the confirmation or configuration of the Burst Test parameters
 - a Select the Burst Test Type either Committed Burst Size (CBS), CBS Policing (MEF 34) or Burst Hunt
 - b Define the CBS (in kB) (Upstream and/or Downstream for non-symmetric test), CBS Duration and Burst Sizes (kB) (Upstream and/or Downstream for non-symmetric test) depending on which Burst test type is chosen.
 - c To further refine the Burst Test, select **Set advanced CBS settings** and then select the **Ignore Pause Frames** checkbox, if desired. Select **Back** to return to previous screen.
- **12** The Test Durations screen appears for specification of whether all tests are to have common durations or are individual tests to have their durations specified separately.
 - **a** To choose common durations, select or confirm the **No** radio button. If individual setting are desired, select or confirm the **Yes** radio button.
 - b Specify or confirm the **Durations** and the **Number of Trials** for all tests.
 - **c** Select **Next** (the green arrow).
- **13** The Test Threshold screen appears to allow setting of the pas/fail threshold for the selected tests.

- a Place a check mark in the box in front of the each test where a pass/fail threshold is desired.
- **b** Enter or confirm the threshold value in the entry box after the test name.
- **c** Select **Next** (the green arrow).

All RFC 2544 tests have been configured.

- If doing layer 2 testing and J-Proof has been selected, got to "Configuring J-Proof test within TrueSAM" on page 219.
- If TrueSpeed test has been selected, go to "Configuring TrueSpeed tests within TrueSAM" on page 220.
- If TrueSpeed test has not been selected, go to "Saving TrueSAM profile" on page 222.

Configuring SAMComplete test within TrueSAM

The configuration of the SAMComplete test initiated from within TrueSAM is nearly identical to that for the standalone SAMComplete test. The configuration of the TrueSAM version can be accomplished by starting on step 2 of "Configuring SAMComplete test settings" on page 251 with one exception - the local and remote connection settings (step 5 and step 6) will have already been configured by J-QuickCheck. Skip to step 7 and continue.

After SAMComplete configuration step 11has been completed, return to this point in the TrueSAM configuration procedure.

- If doing layer 2 testing and J-Proof has been selected, got to "Configuring J-Proof test within TrueSAM" on page 219.
- If TrueSpeed test has been selected, go to "Configuring TrueSpeed tests within TrueSAM" on page 220.
- If TrueSpeed test has not been selected, go to "Saving TrueSAM profile" on page 222.

Configuring J-Proof test within TrueSAM

If layer 2 testing is being done and the J-Proof test has been selected, the J-Proof frames screen appears. By default, a single test frame appears in the frame list. You can specify a name for the frame, the control protocol format, the number of frames of this type to transmit (the count), the frame rate, and the time-out period.

- 1 To modify the settings for the transmitted frame:
 - a If you want to name the frame, select **Test Frame** in the Name column and then enter a name of up to twenty characters on the pop-up keypad or the remote keyboard. Select **OK** to close the keypad and store the name.
 - **b** In the **Protocol** column, select the control protocol format for the frame from the drop-down options.
 - **c** In the **Count** column, specify the number of frames you want to transmit.
 - **d** In **Rate (fr/sec)** column, enter the rate at which you want to transmit the frames.

- e In **Time out (msec)** column, enter the number of milliseconds the instrument will wait to receive the looped back frame before stopping transmission of frames.
- 2 If you want to transmit control frames for different protocols, do one of the following:
 - Select the Add Frame soft key. Specify the settings listed in step 1.
 Repeat this step for each type of frame desired. Select Remove frame to remove the highlighted frame from the list
 or
 - Use the Quick Config soft key populate the frame list with a group or all protocol control frame types. See "Using Quick Config to configure test frames" on page 71 for more information.
- 3 Select Next (the green arrow).

The J-Proof test within TrueSAM is configured.

 If TrueSpeed test has been selected, go to "Configuring TrueSpeed tests within TrueSAM" on page 220.

If TrueSpeed test has not been selected, go to "Saving TrueSAM profile" on page 222.

Configuring TrueSpeed tests within TrueSAM

The next two screens are used to configure the TrueSpeed test within TrueSAM, if selected in step 6 of "TrueSAM Initiation and communication configuration" on page 212.

- 1 The first screen allows for the setting or confirmation of how the throughput is to be configured.
 - a If it is desired to obtain throughput parameters from the RFC 2544 test, Set Bottleneck Bandwidth to match RFC 2544 Max Bandwidth when loading TrueSpeed configuration is checked, and other throughput options are grayed out.

Figure 62 TrueSAM TrueSpeed throughput definition

NOTE:

Use the **Set Bottleneck Bandwidth to match RFC 2544 Max Bandwidth** setting when the bandwidth is L1/L2 Mbps or L1/L2 Kbps.

- **b** If throughput parameters are not obtained from the RFC 2544 test, select either **My downstream and upstream throughputs are the same** or **My downstream and upstream throughputs are different.**
- **c** Select **Next** (the green arrow).
- 2 The next screen provides for the configuration of the parameters pertaining to the Committed Information Rate (CIR) and TCP Threshold.

Figure 63 TrueSpeed Symmetrical Turnup Configuration

Figure 64 TrueSpeed Asymmetrical Turnup Configuration

- a Specify or confirm whether to Run the Walk the Windows Test by selecting the checkbox.
- b Specify or confirm whether to Automatically find MTU size by selecting the checkbox. If not checked, enter the desired MTU Size in bytes.
- c Enter or confirm the IP Prioritization for both the local and remote end, if necessary. Select TOS and enter the value or select DSCP and enter its value.
- d Enter or confirm the CIR in Mbps. This will be unavailable for entry if Set Bottleneck Bandwidth to match RFC 2544 Max Bandwidth when loading TrueSpeed configuration was checked on previous screen.
- e To further configure the remote network setting select the Advanced button. Define the Port Connection, TCP Pass %, the MTU Upper Limit (in bytes) and whether Multiple Connections are desired. When these have been defined, select Back (left green) arrow.

After all parameters have been specified, select **Next** (the green arrow).

Saving TrueSAM profile

- 1 The Save Profile window appears.
 Do one of the following:
 - **a** If no Profile is to be saved at his time, select the **Skip Profiles** arrow at the bottom of the window. Go to step 3.
 - b If it is desired that the configuration be saved to memory (disk or USB), specify the filename. To save somewhere other than the default location, press the **Select** button after the filename to define the directory where it is to be stored.

- c If it is desired that subsequent users be restricted from being able modify this profile (may be modified if saved under different filename), check the box Save as read-only.
- **d** To save the file to memory, select the **Save Profiles** button. Then select the **Next** arrow.

NOTE

Any TrueSAM (AMS) profile saved prior to T-BERD/MTS 5800 software v.4 is not compatible with the subsequent versions of the application. These profiles must be re-configured and saved again to remove the incompatible settings.

Attempts to configure a unit programmed with T-BERD/MTS 5800 software older than v.4, with profiles saved on a current unit (transferred on USB stick, over network, etc.) will also be unsuccessful.

- 2 Do one of the following:
 - Enter the desired name of the profile in the File Name box, and then select Save Profile.
 - Select Next to continue without saving the profile.
- 3 The TrueSAM Edit/Run screen appears.
 Go to step 4 of "TrueSAM Initiation and communication configuration" on page 211.

Loading TrueSAM Profile

Test profiles that configure all parameters of TrueSAM may have been previously saved into the memory. These tests can be loaded and run without any changes or may be used as templates where any number of parameters may be modified after loading.

NOTE

Any TrueSAM (AMS) profile from T-BERD/MTS 5800 software prior to v.4 is not compatible with the subsequent versions of the application. These profiles must be re-configured and saved again to remove the incompatible settings.

Attempts to configure a unit programmed with T-BERD/MTS 5800 software older than v.4, with profiles saved on a current unit (transferred on USB stick, over network, etc.) will also be unsuccessful

Loading profile from memory

The Profile selection window appears.

Figure 65 Saved Profiles window

The filenames of the saved profiles will be listed in the center of the window.

Do the following:

- 1 The default display will be of saved profiles for the currently selected interface. To select a configuration saved from another interface, select from the drop-down list accessible by clicking on the up-down arrow at the right end of the File Type field displayed under the files list window.
- 2 To manage files on the displayed list, select the desired file(s) and then select the **Delete** or **Delete All** buttons to remove them from the memory.
- 3 To load a profile, select one from the list whose configuration is to be loaded.
- 4 Select the Load Profile button to load the configuration for all tests. After profile has successfully loaded select, OK and then select the Next arrow. The TrueSAM profile has been loaded.
- 5 The TrueSAM Edit/Run screen appears.
- To change the configuration, go to step 4 of "TrueSAM Initiation and communication configuration" on page 211.
- To run the test go to "Running TrueSAM" on page 224.

Running TrueSAM

After specifying settings or loading a profile, you are ready to run the test.

To run TrueSAM

- 1 Select Run tests.
- 2 The report info screen will display.

This screen allows the user to enter information about the test which will be added to the report that is automatically generated as the test is run.

This information includes-

Customer Name

Technician ID

Test Location

Work Order

Comments/Notes

Custom Logo (from memory)

- 3 After all the desired data is entered into the entry boxes, select Next (the green arrow).
- 4 A number of screens will appear providing data about how the test is configured. If everything appears as desired, select Next (the green arrow) until it displays the Run Tests button on the bottom of the screen. Select Run Tests.
- 5 As the test are running a scrollable overall result view, including screen shots of the various tests, will be available that shows real-time status of the tests as they execute. The test will also display a green (Passed) or Red (Failed) banner at the top of the screen when the test is completed. When all test are completed, the report is automatically generated and saved to memory.
- 6 Select the Next (the green arrow).
- 7 The TrueSAM Edit/Run screen appears. Go to step 4 of "TrueSAM Initiation and communication configuration" on page 211.

Launching a single automated test

The TrueSAM function is ideal for service turn-ups. But, if the service is already functioning and a specific problem needs to be examined, there are automatic test that can be run individually.

Before launching an automated test, select the appropriate Traffic or Multiple Streams application (in Terminate or Dual Terminate mode). When running a script in Dual Terminate mode, you can only launch a script for one port. You can not run scripts from both ports.

CAUTION: CORRUPTED RESULTS

Pressing Restart during a test could corrupt the results. To ensure accurate script results, wait for the script to complete before pressing Restart.

Table 24 lists the available automated tests for each application.

Table 24 Automated Tests

Automated Test	Application ^a
Enhanced RFC 2544 Test	Ethernet - Layer 2 Traffic - Layer 3 Traffic - Layer 4 Traffic
SAM-Complete	Ethernet - Layer 2 Traffic
FTP Throughput	Ethernet - Layer 3 Traffic - Layer 4 Traffic
HTTP Throughput	Ethernet - Layer 3 Traffic - Layer 4 Traffic
TCP Throughput	Ethernet - Layer 2 Traffic - Layer 3 Traffic - Layer 4 Traffic

Table 24 Automated Tests

Automated Test	Application ^a
TrueSpeed Test	Ethernet (10/100/1000 or 1GigE Optical) - Layer 4 TCP Wirespeed

a. The RFC tests are not available when running NextGen GFP applications.

To launch an automated test

- 1 If you haven't already done so, use the Test menu to select the appropriate application. Be certain to select *Terminate* or *Dual Terminate* mode.
- 2 Connect the modules on the near-end and the far end to the circuit.
- 3 If you are testing an optical interface, on both units, select the **Laser** button to turn the laser on.
- 4 On both modules, verify that the green Signal Present, Sync Acquired, and Link Active LEDs are illuminated.
- 5 If you are running the test with layer 3 traffic, and you enabled ARP, observe the Message Log to verify that ARP successfully determined the destination MAC address.
- 6 On the Main screen, do one of the following
 - If you are running the RFC 2544 test, press the Enhanced RFC 2544
 Test soft key, and proceed to "Configuring the Enhanced RFC 2544 or Fibre Channel tests" on page 237.
 - If you are running the automated multiple Ethernet service verification SAMComplete test, press the SAMComplete soft key, and proceed to "SAMComplete" on page 250.
 - If you are running the FTP Throughput or HTTP Throughput automated test, press the press the **Toolkit** soft key, and then select the test you want to run from the Select Tool menu. Proceed to "Automated FTP Throughput tests" on page 264 or "Automated HTTP Throughput tests" on page 266.
 - If you are running the TCP Throughput automated test, press the
 Toolkit soft key, and then select TCP Throughput. Proceed to
 "Running TCP Host applications" on page 137 of Chapter 5 "TCP/UDP
 Testing".

The automated test is launched.

Automated RFC 2544

If your instrument is configured and optioned to do so, you can use it to run tests that automate the procedures recommended in RFC 2544 for layer 2 Ethernet, layer 3 IP, or layer 4 TCP/UDP. The tests prompt you to select key parameters for throughput, round trip delay, frame loss rate, and back to back frame tests, run the tests, and then automatically generates a text file of results for the tests and a log file detailing the progress of the script. A PDF file is also generated which includes the test results in tabular and graphical formats.

The following topics are discussed in this section:

"Features and capabilities" on page 228

- "About loopbacks" on page 229
- "J-QuickCheck" on page 229
- "Asymmetrical tests" on page 231
- "Throughput test" on page 232
- "Latency (RTD) test" on page 233
- "Packet Jitter test" on page 234
- "About the System Recovery test" on page 234
- "Frame Loss test" on page 235
- "Back to Back Frames test (Burst test)" on page 235
- "Optimizing the test time" on page 236
- "Importing and exporting RFC config files" on page 236
- "Configuring the Enhanced RFC 2544 or Fibre Channel tests" on page 237
- "Setting Connection parameters" on page 238
- "Test selection" on page 241
- "Running Enhanced RFC 2544 and FC tests" on page 244

Features and capabilities

The instrument supports the following features when running the RFC 2544 tests:

- J-QuickCheck—Before running the Enhanced RFC 2544 test, you can run the J-QuickCheck application to verify that the local and remote instruments are configured properly to bring up the link, verify auto negotiation of the link, establish the link, establish a loopback, and then verify that the link can support 100% traffic utilization. For details, see "Asymmetrical tests" on page 231.
- Graphical output of key results. When running the tests, frame loss, throughput, and latency (round trip delay) results are now displayed graphically in their own result categories.
- Status bar. A status bar is also provided that lets you know how far the test has progressed, and provides an estimate of the time remaining to run the test.
- Report output. You can save the test results to a user-named file in PDF,
 XML. or TXT format.
- Enhanced test. You can run the Enhanced RFC 2544 test, and indicate whether you want to run a symmetrical test, or an upstream, downstream, or combined asymmetrical test.
- Asymmetric RFC 2544. You can run the Enhanced RFC 2544 test in asymmetric mode in an end-to-end configuration. This is useful for testing circuits carrying traffic at different upstream and downstream line rates. The test is initiated by a master tester (on the near end). The master tester then automatically configures the slave tester on the far end.
- TAM (Test Access Management) automation—If your instrument is configured and optioned to do so, you can now use it to remotely log into and provision network elements (for example, switches and routers) from a Mobility Switching Center (MSC) by issuing TL1 commands. For details, see "The TrueSpeed test has been run." on page 278.
- System recovery testing per RFC 2544. You can use the instrument to determine the amount of time it takes for a network element to recover from a state where it is dropping frames.
- Exporting and importing of configurations for the Enhanced RFC test.

- The Enhanced RFC tests supports both round-trip delay (RTD) and oneway delay (OWD). If your instrument is optioned and configured for oneway delay, you can choose whether to run a Latency (RTD) or Latency (OWD) test.
- TCP Wirespeed test. This is a 5-step test to test TCP throughput for 64 connections.

About loopbacks

During the automated tests, the instrument checks for a loopback. It could be one of the following types:

Active loop — the destination has responded to a loop command.

Hard loop — the source and destination addresses are the same for both the returned frames and the outgoing frames.

Permanent loop — the source and destination addresses are switched in the returned frames. Permanent loop is not available L2 or in L3 when ARP is disabled.

J-QuickCheck

Running the J-QuickCheck application involves configuring the instrument for the RFC 2544 test using the standard interface and then launching the Enhanced RFC 2544 test.

Understanding the J-QuickCheck stages

At each of the three stages of the J-QuickCheck application, the instrument automatically performs certain actions. Some actions must occur before others can take place. For example, the local port must be up before a loopback can take place.

Local Port

If the application for an optical circuit indicates that the local port is down, (indicated by a red **Not Connected** button), if you are running the application for an optical circuit, verify that the laser is ON on both near and far end instruments. If you are running the application for an electrical circuit, verify that frame sync and link LEDs are illuminated on both instruments.

Auto-negotiation

Auto-negotiation can not take place until the physical link is established (indicated by a green **UP** button for the local port). If the local port is UP, during the auto-negotiation stage, the instrument does the following:

- If the near end instrument determines that the far end instrument advertises that it supports auto-negotiation, the near end instrument automatically turns auto-negotiation ON, and indicates the negotiated speed and duplex capabilities.
- If you are running the application on an electrical circuit, and the near end
 instrument determines that the far end instrument does not support autonegotiation, the near end instrument automatically turns auto-negotiation
 OFF, sets the duplex setting to FULL, and the line rate to the detected
 speed. A warning also appears informing you that it's possible the far end
 port is in half duplex mode.
- If you are running the application on an optical circuit, and the near end
 instrument determines that the far end instrument does not support autonegotiation, the near end instrument automatically turns the laser OFF,
 turns auto-negotiation OFF, then turns the laser back ON. It then indicates
 the speed and duplex settings.

If at any time during this phase the link or frame synchronization is lost, the instrument will alert you, and will then restart the application automatically.

Remote Loop

A remote loop up can not take place until the physical link is established and auto-negotiation succeeds (is either ON or OFF). The instrument sends a loop down, followed by a loop up. If the second attempt fails:

- If running a Layer 2 test:
 - The instrument checks for a hardware loop. If a hardware loop is not found, we check for a permanent loop. If a permanent loop is not found, the instrument declares "No Loop Found".
- If running a Layer 3 or 4 test:

The instrument checks for a permanent loop. If a permanent loop is not found and if ARP is Disabled, the instrument checks for a hardware loop. If a hardware loop is not found, the instrument declares "No Loop Found". If ARP is Enabled, the instrument declares "No Loop Found". If all three attempts fail, verify that the correct destination address or port is specified in your application settings, then run the J-QuickCheck application again.

Basic Load Test

The load test can not take place until a remote loop is established or detected. If a loop is in place, the near end instrument automatically transmits a full load of traffic (100% at the selected line rate) using the frame or packet size that you specified for the application. The instrument then calculates the average layer 2 bandwidth utilization, and displays it as a percentage.

Test at configured Max Bandwidth

With this option selected, the RFC 2544 test will automatically be run upon completion of the J-QuickCheck test using the Max Bandwidth setting preconfigured on the Setup-All Tests tab.

This option may both be selected simultaneously with the "Layer 2 Quick Test".

Layer 2 Quick Test

The Layer 2 Quick Test extended test option operates in the symmetric, loop-back mode only thereby eliminating the number of configuration options. The test can be configured to set the length of time the test is to be run and to configure the CIR in the RFC 2544 settings with a percentage of the Throughput value detected. The default value will be 100% (i.e. CIR will be 100% of the JQuickCheck Throughput).

This option may both be selected simultaneously with "Test at configured Max Bandwidth".

Asymmetrical tests

When testing upstream and downstream circuits at different line rates, you must run an asymmetric RFC test. Two JDSU Ethernet test instruments must be used at each end of the circuit. One test instrument operates as the master instrument, and executes the RFC test. The other instrument operates as a slave instrument, and is controlled remotely by the master instrument.

Throughput test

The throughput test is used to determine the highest possible bandwidth at which no frames are lost.

JDSU zeroing-in method

The JDSU zeroing-in method functions as follows:

Attempting Phase

- The test starts transmitting traffic at the Maximum Bandwidth, then waits 3 seconds.
- The test does a restart, then waits 5 seconds.
- The test calculates the average layer 2 bandwidth utilized (L2 Avg. % Util).
- If the Bandwidth Accuracy is 1% and the L2 Avg. % Util is less than 99.98%, the throughput is the integer value of the measurement. Otherwise, throughput is 100%.
- If the Bandwidth Accuracy is .1% or .01%:
 - For 1Gig the test increases the load 3% over the L2 Avg. % Util measured above.
 - For 10 Mb we increase the load 30% over the L2 Avg. % Util measured above.
 - For 100 Mb we increase the load 3% over the L2 Avg. % Util measured above, or to 100%, if the above increase would exceed 100%.
- If the Bandwidth Accuracy is .1% or .01%:
 - Start traffic at the rate calculated above
 - Wait 3 seconds
 - Do a test restart
 - Wait 5 seconds
 - Get the L2 Avg. % Util

For .1% accuracy, Throughput is calculated as:

- The (integer value of L2 Avg.) % Util * 10 divided by 10

For .01% accuracy, Throughput is calculated as:

The (integer value of L2 Avg.) % Util * 100 divided by 100

The minimal throughput values for mismatched (asynchronous) rates are 100k to 10G. Anything below 100k (such as 10k) that comes into a 10G unit will not be detected because it is below the threshold granularity supported. (0.001% of 10G = 100k)

Verifying Phase

The load is set to the calculated throughput value, and transmitted for the Throughput Duration time. If the frame loss tolerance is exceeded, instructions are provided for testing the link manually for intermittent problems, and the test is aborted.

Throughput test results

The following results are reported for every frame length selected.

Cfg Length (Mbps)

The bit rate for transmitted traffic (expressed in Mbps) at which no frames were lost for a particular frame length.

Measured Rate (Mbps)

The measured bit rate (expressed in Mbps) at which no frames were lost for a particular frame length.

Measured Rate (%)

The bit rate (expressed as a percentage of the line rate) at which no frames were lost for a particular frame length.

Measured Rate (frms/sec)

The peak frame rate (expressed in frames per second) at which no frames were lost for a particular frame length.

Pause Detected

Indicates whether or not pause frames were detected at the point where no frames were lost for a particular frame length.

These results are also reported when you run the Latency and Packet Jitter tests.

Pass/fail threshold

You can configure the test to optionally indicate whether the Throughput test passed or failed. To do so, you specify the bandwidth for the Throughput Pass Threshold. If the highest rate at which frames are not lost is equal to or exceeds the threshold, the test indicates that the test passed for each transmitted frame length. If it falls below the threshold, the test indicates that the test failed.

Latency (RTD) test

If the Latency test is a desired part of the test, the Throughput test must also be run.

About the latency test

The Latency test transmits traffic at a specified percentage of the bandwidth at which no frames were lost (determined using the Throughput test) for each frame length you selected. The average delay is then measured after transmitting traffic for each frame length for the period of time that you specified as the Latency (RTD) Trial Duration. The test measures delay for each trial (specified as the Number of Latency (RTD) Trials), and each measurement is then added to a running total. After all of the trials are complete, the running total is divided by the number of trials to come up with a total trial average.

If the Throughput test reached the lowest bandwidth limit without ever successfully receiving all transmitted frames (in other words, it lost frames), the average delay will also be unavailable. Delay measured under 4 microseconds

is averaged as 4 microseconds. Unavailable measurements are not included in the total trial average.

When running the Latency test in asymmetric mode, after looping up the instrument on the far end, the instrument performs a *symmetric* throughput test. Because the instrument loops up the far end instrument, the upstream and downstream latency measurements in asymmetric mode are actually the same measurement. All other tests are performed end-to-end (no loop-back is performed).

Pass/fail threshold

You can configure the test to optionally indicate whether the Latency test passed or failed. To do so, you specify the Latency (RTD) Pass Threshold. If the total trial average for measured average delay is equal to or less than the threshold, the test indicates that the test passed for each transmitted frame length. If it exceeds the threshold, the test indicates that the test failed.

Packet Jitter test

If you intend to run the Packet Jitter test as part of the test, you must also run the Throughput test.

About the Packet Jitter test

The Packet Jitter test transmits traffic at the maximum bandwidth at which no frames were lost (determined using the Throughput test) for each frame length you selected. The packet jitter is then measured after transmitting traffic for each frame length for the period of time that you specified as the Packet Jitter Trial Duration.

The test measures the average packet jitter and maximum packet jitter for each trial (specified as the Number of Packet Jitter Trials), and then each measurement is added to a running total. After all of the trials are complete, the running total is divided by the number of trials to come up with a total trial average measurement.

If the Throughput test reached the lowest bandwidth limit without ever successfully receiving all transmitted frames (in otherworlds, it lost frames), the packet jitter measurements will also be unavailable. Unavailable average or maximum average measurements are not included in the total trial average.

Packet Jitter test results

Packet Jitter results are presented statistically.

Pass/fail threshold

You can configure the test to optionally indicate whether the Packet Jitter test passed or failed. To do so, you specify the Packet Jitter Pass Threshold. For each frame length you selected, the test compares the average packet jitter for the trial to the value that you specified as the threshold. If the average packet jitter is less than or equal to that specified for the threshold, the test indicates that the test passed. If it exceeds the threshold, the test indicates that the test failed.

About the System Recovery test

If you intend to run the System Recovery test, the Enhanced RFC 2544 mode must be Symmetric, and you must also select and run the Throughput test.

About the System Recovery test

The instrument uses the Throughput test to determine the maximum bandwidth at which no frames were lost, then the System Recovery test transmits traffic at 110% of the bandwidth (referred to as the "overload rate") to force the receiving network element to drop frames for each frame length you selected. The instrument transmits the overload rate for at least 60 seconds, then reduces the transmission rate to 50 percent of the overload rate (referred to as the "recovery rate"). The instrument then measures the time it takes for the network element to reach a state where it is no longer dropping frames.

If the Throughput test reaches the lowest bandwidth limit without ever successfully receiving all transmitted frames (in otherworlds, it lost frames), the System Recovery test will not run.

System Recovery test results

System Recovery results are presented statistically and graphically.

Frame Loss test

The Frame Lost test measures bandwidth until no frames are lost.

About the frame loss test

For each frame length you select, beginning at the maximum test bandwidth you specified, the instrument transmits traffic for the amount of time you specified as the Frame Loss Trial Duration. If frames are lost during that time frame, the instrument reduces the transmitted bandwidth by the amount you specified as the Frame Loss Bandwidth Granularity, and then transmits the traffic at the reduced bandwidth.

The test decreases the transmitted bandwidth accordingly until either no frames are lost during the duration specified, or the transmitted bandwidth reaches the lowest bandwidth limit (specified as the Frame Loss Bandwidth Granularity).

If the instrument succeeds in transmitting frames without losing any at a particular bandwidth, it then reduces the bandwidth one more time (by the granularity amount). If no frames are lost, the test stops. If frames are lost, the instrument starts the entire process over again until two successive trials occur without losing frames.

Frame Loss test results

Frame Loss results are presented in a tabular format, illustrating the frame loss rate versus the percent of the bandwidth.

Back to Back Frames test (Burst test)

This test determines the maximum back to back burst size supported by the network under test.

About the Back to Back Frames test

Using the frame length and other settings such as the frame type and encapsulation, the instrument calculates the burst size required to transmit back to back frames for the duration that you specify as the Back to Back Max Trial Time. It then transmits the burst of frames over the circuit. If the number of frames transmitted carrying an Acterna payload does not equal the number of received frames carrying an Acterna payload (indicating that frames were lost during the transmission), the instrument goes through the stages described for the Throughput test (see "Throughput test" on page 232) until no frames are lost, or until the number of frames per burst from the last successful burst exceeds the Back to Back Frames Granularity by a 1 frame burst.

The test counts the number of frames received for each trial (specified as the Number of Back to Back Frame Trials), and each count is added to a running total. After all of the trials are complete, the running total is divided by the number of trials to come up with a total trial average count. The test then uses this count to calculate the average amount of time a burst can be transmitted before a frame is dropped.

Back to Back test results

Back to Back test results are presented in a table.

Optimizing the test time

When you configure an Enhanced RFC test in symmetric mode, you can optimize the time it takes to run the test time by doing the following:

- Ensure that the duration time for the Throughput, Packet Jitter, and Latency (RTD) tests is the same.
- Ensure that the number of trials for the Latency (RTD) and Packet Jitter tests is "1" (one trial only).

If you configure the test in this manner, all three tests (Throughput, Latency, and Packet Jitter) will be run simultaneously. If the duration times vary, or if you indicate that you want to run more than one trial, each test will be executed in succession. As a result, the test will take longer to complete.

When running the Enhanced RFC 2544 test in asymmetric mode, the Latency test is run *after* the Throughput test, because it needs the symmetric Throughput measurement before it can measure latency.

In addition to the duration time and number of trial settings, you can control the bandwidth transmitted during the course of the test.

- If you select Top Down, the test transmits traffic at the maximum bandwidth specified, and then *decreases* the bandwidth for each trial by the granularity you specify until you reach the minimum bandwidth specified.
- If you select Bottom Up, the test transmits traffic at the minimum bandwidth specified, and then *increases* the bandwidth for each trial by the granularity you specify until you reach the maximum bandwidth specified.

Importing and exporting RFC config files

The instrument allows importing and exporting of configuration files. This allows consistent testing configurations which yield more reliable test results. You will need a USB stick for transferring the files.

To export a RFC configuration

- 1 Verify that you have a USB stick inserted into the instrument.
- 2 After specifying the settings for your Enhanced RFC test, save the configuration.
- 3 Exit the test.
- 4 From the Tools menu, select **Export to USB**, and then **Saved Test Config**.
- 5 Locate the *.expert_rfc file or files you wish to export. Click on the file to select it (click again to un-select it).

- 6 Do one of the following:
 - If exporting multiple files and you wish to zip them before exporting, click the **Zip selected files as** box and specify a file name for the resulting .tar file, and then click **Zip &Export**.
 - If exporting files without zipping or are exporting a single file, Click Export.

The files are copied to the USB stick.

To import a RFC configuration

- 1 Verify that you have a USB stick inserted into the instrument.
- 2 From the Tools menu, select **Import from USB**, and then **Saved Test Config**.
- 3 Locate the file or files you wish to import. Click on the file to select it (click again to un-select it).
- 4 Do one of the following:
 - If importing a zipped file, click **Unzip& Import**.
 - If importing one or more files that are not compressed, click Import Test.

The files are copied to the instrument's file directory. The next time you launch the test, the imported configuration(s) appear in the configuration list.

Configuring the Enhanced RFC 2544 or Fibre Channel tests

Before running these tests, it's important to understand which settings need to be specified externally (outside of the automated test screens), and how to navigate through the screens and menus presented when you run the tests.

Specifying the external test settings

The automated tests allow you to specify most required settings; however, certain settings need to be specified outside of the automated test screens (using the procedures listed in Table 25.

Table 25 RFC 2544 Setup Tab Settings

Layer/Setting	To specify, see	
Ethernet Layer 2 - Frame Type - Destination Type - Ether Type	"Specifying Ethernet frame settings" on page 43	
Unit Identifier	"Specifying interface settings" on page 41	
Layer 3		
– ARP	"Specifying Ethernet frame settings" on page 43	
TTLTOS/DSCP	"Specifying transmitted IPv4 packet settings" on page 77	
- 103/D3CP		
Layer 4 – ATP Listen Port	"Specifying TCP/UDP settings for transmitted traffic" on page 132	

To specify the external test settings

- 1 Select the **Setup** soft key, and then do one of the following:
 - If you are running the test with layer 2 Ethernet traffic, select the
 Ethernet tab to specify settings that define the frame characteristics of
 the transmitted traffic, such as an 802.3 frame type, or a VLAN ID and
 priority (see "Specifying Ethernet frame settings" on page 43).
 - If you are running the test with layer 3 Ethernet (IP) traffic, select the Ethernet tab to enable or disable ARP, and then select the IP tab to specify settings that define the packet characteristics of the transmitted traffic, such as the destination IP address (see "Specifying transmitted IPv4 packet settings" on page 77).

NOTE:

If running two 5800 instruments end-to-end, keep in mind that the instrument's PPPoE server is a demo server and does not support full server functionality. Thus, round trip delay cannot be measured. To measure round trip delay, use a network server.

- If you are running the test with layer 4 traffic, select the TCP/UDP tab to specify the listen port settings and indicate whether you want to transmit TCP or UDP traffic (see "Specifying TCP/UDP settings for transmitted traffic" on page 132).
- 2 Verify the following settings:
 - Payload analysis is ON for your current test application. You can not run the RFC 2544 test when the module is configured to analyze live traffic.
 - Traffic is not VPLS or MPLS encapsulated. You can not run the RFC 2544 test with VPLS or MPLS encapsulated traffic.
 - The module is not configured to run a timed test. You can not run the RFC 2544 test during a timed test.
- 3 Select the **Results** soft key to return to the Main screen.

The external settings are specified.

Setting Connection parameters

Before running any of the RFC2544 automated tests, the connection parameters must be defined so the local and remote units can link.

Configuration methods

Upon initiation of the RFC2544 Automated configuration, the user is given the option of defining all parameters manually or restoring a configuration from a previously saved file. In either case any parameter may be modified prior to running the tests.

Retrieving configuration from previously saved file

1 To select a configuration currently saved on the unit, select the Go button (right green arrow) after "Load Configuration from Profile". The interface shown in Figure 66 will appear..

Figure 66 RFC 2544 Load Profiles screen

- 2 After selecting one of the files on the left side, the configured scripts that comprise the profile will be shown checked. To prevent any portion of the saved configuration from loading, un-check any of the activated sections. Any portion of the test may be configured after the saved file is loaded.
- 3 Select the Load Profile button. The test will be configured as saved and if the connect data is detailed in the file, the unit will attempt to establish that connection.
- 4 If a desired configuration is not found, select the **Skip Load Profiles** button (right green arrow). Go to step 2 of "Manually configuring all parameters" on page 239.

Manually configuring all parameters

- 1 To manually configure the tests to be run, from the main menu, select the **Go** button (right green arrow) after Configure Test Settings Manually.
- 2 The first Connection parameters screen describes the Symmetry of the connection to be established.
 - Select the Throughput.
 Symmetric- same parameters for up and downstream connections
 Asymmetric- different up and downstream parameters
 Unidirectional- only testing one direction, up or downstream
 - **b** Depending on the symmetry selected, define the Measurement Direction.

Looped Upstream

Downstream

Select Next (the green arrow).

- **3** For all symmetry schema, except loopback, the Connection parameters pertaining to the local and remote instrument must be defined.
 - a The first screen specifies the local settings. These parameters are Frame Type, and IP Settings Source IP, Gateway and Subnet Mask. Other optional settings are accessed via the Advanced button they are MAC Address Source and Number, ARP Mode and Source IP type. When all local settings have been specified, select Next (the green arrow).
 - **b** The Remote configuration screen defines the number of VLANs and the Destination IP.
 - To verify the Destination instrument is available, select the Ping button.
 - To establish the connection with the remote instrument, select the Connect to Remote button.

If the test is being configured for future use and/or the remote instrument is not available, to continue with the configuration, select the **Skip Connect** right arrow button.

4 The next set of parameters to be defined pertain to network configuration. Depending upon the symmetry scheme selected, screens defining the following will appear in sequence.

Unit	Parameter	Options
Layer 2	Frame Type	DIX
		802.3
	Encapsulation	NONE
		VLAN
		Q-in-Q
		Stacked VLAN
	Source IP	User entry
	Default Gateway	User entry
	Subnet Mask	User entry
	Advanced	Source MAC
		ARP Mode (L3, L4)
		Source IP type (L3, L4)
Layer 3 (L3 & L4 applica- tions only)	IP Prioritization	NONE
		TOS
		DSCP
		PPPoE
	TOS	User entry

Unit	Parameter	Options
Layer 4 applications only)	Traffic Mode	TCP UDP
	Source Service Type	Select from list
	Source Port	User entry
	Destination Service Type	Select from list
	Destination Port	User entry

Test selection

After all connection parameters have been defined, the user is able to select which tests are to be included in the automated sequence. In addition to the standard RFC 2544 tests-Throughput, Latency, Frame Loss, Back to Back and System Recovery (loopback only), additional tests are included for Packet Jitter, Burst and Extended Load (loopback only)

Choosing tests to be included

1 Upon opting to select which tests to run, one of the following screens appears..

Figure 67 Enhanced RFC 2544 test options

The Enhanced FC tests include Throughput, Latency, Frame Loss, Back to Back, Buffer Credit and Buffer Credit Throughput.

Figure 68 Enhanced FC 2544 test options

2 Select the tests that are to be included in the Enhanced RFC 2544 or FC automated test by checking the box in front of the tests desired. Note that some tests will be unavailable with certain connections or in combinations with other tests.

When all desired tests have been chosen, select **Next** (the green arrow).

- 3 Depending upon which test(s) have been selected there are a number of parameters that must be set to define the results.
 - a On the Utilization screen, the **Bandwidth Unit** and the **Max Bandwidth** can be selected.

To choose whether the bandwidth units used for the tests are chosen from **Layer 1** or **Layer 2**, make the selection in the Bandwidth Unit dropdown box. Then enter the **Max Bandwidth (in Mbps)** in the entry box (Upstream and/or Downstream for non-symmetric test).

To further refine the Utilization configuration, select **Set advanced Utilization settings** and then select **Allow True 100% Traffic**, if desired. Select **Back** to return to previous screen.

Select Next (the green arrow).

- b On the Frame Lengths screen, select the number of frame lengths to be tested by checking the appropriate number of boxes and then entering a value for each checked Upstream and/or Downstream Frame length to be tested.
 - Select Next (the green arrow).
- c On the Throughput Test screen, select whether the RFC 2544 Standard or JDSU Enhanced version of the test is to be used for the Zeroing-in Process and the level of Measurement Accuracy (Upstream and/or Downstream for non-symmetric test).

To further refine the Zeroing-in Process configuration, select **Set** advanced Throughput Latency measurement settings and then specify the Latency Bandwidth. Select Back to return to previous screen.

Select **Next** (the green arrow).

d On the Frame Loss Test screen, select the test procedure to be used.

RFC 2544. Transmits traffic at the maximum bandwidth, and then decreases the bandwidth for each trial by the granularity you specify. The test ends after two successive trials with no frames lost. This procedure also requires specification of **Bandwidth Granularity** in Mbps.

Top Down. Transmits traffic at the maximum bandwidth specified in the **Test Range** setting, and then decreases the bandwidth for each trial by the **Number of Steps** specified until the minimum bandwidth is reached for the specified Test Range.

Bottom Up. Transmits traffic at the minimum bandwidth specified in the **Test Range** setting, and then increases the bandwidth for each trial by the **Number of Steps** specified until the maximum bandwidth is reached for the specified Test Range.

To further refine the frame loss configuration, select **Set advanced Frame Loss measurement settings** and then choose whether to **Measure Latency** or **Measure Packet Jitter** by selecting their checkbox. Select **Back** to return to previous screen.

Select Next (the green arrow).

 For the Back to Back Test screen, define the Max Duration (Upstream and/or Downstream for non-symmetric test) of each test and Burst Granularity in kB.

To further refine the Back to Back test, select **Set advanced Back to Back settings** and then choose the **Ignore Pause Frames** checkbox. Select **Back** to return to previous screen.

- f For the Burst Test screen, select the Burst Test Type either Committed Burst Size, CBS Policing (MEF 34) or Burst Hunt and the CBS (in kB) (Upstream and/or Downstream for non-symmetric test), CBS Duration and Burst Sizes (kB) (Upstream and/or Downstream for non-symmetric test) depending on which Burst test type is chosen.
- g For the Extended Load test screen, enter Throughput Scaling (%) and Frame Length values.

Select **Next** (the green arrow).

h For the Buffer Credit screen (FC only), enter the Flow Control Login Type - Implicit or Explicit; the Max Buffer Size and the Duration of each test in seconds.

When the individual tests have been configured, select **Next** (the green arrow).

- 4 The overall test control configuration items need to be set.
 - a On the Test Duration screen, specify whether all tests are to have common durations or are individual tests to have their durations specified separately by selecting Yes or No radio button.
 - If Yes is chosen specify the **Durations** and the **Number of Trials**. Select **Next** (the green arrow).
 - b On the Test Thresholds screen, specify whether Pass/Fail indications are to be shown for individual tests and what is the pass/fail Threshold value (Upstream and/or Downstream for non-symmetric test) for each test.

When the overall test control configuration items have been set, select **Next** (the green arrow).

- 5 The RFC 2544 test has ben completely configured.
 - **a** If it is not desired to save this configuration profile, at this time, go to step 6.
 - b To save the profile of this configuration, specify the filename under which it is to be saved by entering the desired filename in the File Name box. To discover the name of previously saved files click on Select.

To preserve the configuration so it won't be changed by future users, select the **Save as read-only** checkbox.

When all file attributes have been set, select the **Save Profiles** button. and then select **OK** to return to the previous screen.

Select **Next** (the green arrow).

6 The Run/Edit screen appears.

Do one of the following:

- To return to the beginning and modify the current configuration, select the Go arrow after "Change Configuration". Go to "Manually configuring all parameters" on page 239.
- To load a previously saved set of configuration parameters, select the
 Go arrow after "Load Configuration from a Profile". Go to "Retrieving configuration from previously saved file" on page 239.
- To run the test, as configured, select the Go arrow after "Run Tests".
 The Run J-QuickCheck screen appears. Go to "Running Enhanced RFC 2544 and FC tests" on page 244

Running Enhanced RFC 2544 and FC tests

After configuration has been completed, the Enhanced RFC 2544 or FC tests can be run.

The first test to be run is the J-QuickCheck test. The J-QuickCheck application uses the configured parameters for the connection to either run a bi-directional test or establish a loopback to verify that the link can support 100% traffic utilization allowing the other tests to be run effectively.

The balance of the tests will run without any user intervention necessary after initiation.

Initiating J-QuickCheck test

- 1 The screen in Figure 69 appears. Notes appear on the left side of the screen indicating the current settings to be used for the test. If different settings are desired for throughput and Frame parameters, click the **Not what you wanted?** link.
 - a Select the Test using configured RFC 2544 Max Bandwidth or Use the Measured Throughput measurement as the RFC2544 MAx Bandwidth check boxes and/ or enter a new frame size value via the pop-up keypad.
 - **b** Select **Back** to return to previous screen.
- 2 To initiate the J-QuickCheck test, press the **Start** button.
- 3 Observe the network diagram. The following occurs:

Figure 69 J-QuickCheck Screen

- **a** For both end running terminate application The instrument indicates that it is waiting for a link, then connecting the link, and provides the status of the auto-negotiation capabilities. If negotiation succeeds, the Traffic Connectivity box will turn green and display PASS.
- **b** For remote loopback -The instrument sends a loop down, followed by a loop up. If the second attempt fails:
- If running a Layer 2 test:
 - The instrument checks for a hardware loop. If a hardware loop is not found, we check for a permanent loop. If a permanent loop is not found, the instrument declares "No Loop Found".
- If running a Layer 3 or 4 test:
 - The instrument checks for a permanent loop. If a permanent loop is not found and if ARP is Disabled, the instrument checks for a hardware loop. If a hardware loop is not found, the instrument declares "No Loop Found". If ARP is Enabled, the instrument declares "No Loop Found".
- The instrument checks for an active loop. If there is none, it issues a loopup command to establish the loop. If the command fails, it sends it a second time. If the second attempt fails, the instrument checks for a hard loop on the far end. If a hard loop is not found, the instrument checks for a permanent loop. Finally, the status of the remote loop up appears.
- 4 If the loopup is successful (indicated with a green arrows to and from the remote unit or green loop arrow at remote), the instrument moves on to transmit traffic over the link at 100% of the line rate to verify the link's ability to support a full load of traffic. If the test is successful, the button under Measured Throughput displays the expected throughput (Up and Down if appropriate).

Green graphics on the screen indicate that an action was successful, yellow indicates an action is currently taking place (for example, connecting the local port to the link), and red indicates that an action failed (for example, the remote loop failed).

Figure 70 J-Quick Check Complete

When J-QuickCheck has reported acceptable results, select **Next** (the green arrow).

Initiating Enhanced RFC 2544 or FC test

The RFC 2544 testing status screen keeps the user informed of the progress and the success or failure of the tests while they are running. A key of status indicators is available on the screen for easy reference.

Figure 71 RFC Run Tests status screen

1 To initiate the test sequence, select the Run Test button. The time remaining displays in the top tab, and each test scheduled will be displayed with its current status.

NOTE:

To switch between the test and the Setup panel on the user interface, click the **Go To** button at the top of the screen and then click the **Results** button in the dialog. This function is intended allow you to verify the settings. Note that the RFC2544 button is yellow to indicate it has been launched. You should not change the settings during a test, as you may get undesired results. To return to the test, click the RFC2544 button.

2 When the tests have completed, select the **Next** (the green arrow).

The Test Complete page appears.

Figure 72 Enhanced RFC 2544 or FC Post-test Window

Do one of the following:

- To create a report of the results of the test that just completed, select the Go arrow on the "Create Report" line. Go to step 3.
- To repeat the test that just ran, select the Go arrow on the "Repeat Test" line. Go back to "Running Enhanced RFC 2544 and FC tests" on page 244.
- To reconfigure the test and then run it again, select the Go arrow on the "Change Configuration and Rerun Test" line. Go to step 2 of "Manually configuring all parameters" on page 239.
- To view detailed results of the performance achieved during the test, select the Go arrow on the "View Detailed Results" line.
 - The detailed results are presented on a sequence of windows that vary depending upon the steps in the test that were selected to be run.
 - On the last page of the results select the right-pointing green arrow. Go to step 3.
- 3 The report info screen will display.

This screen allows the user to enter information about the test environment which will be added to the report.

This information includes-

Customer Name

Technician ID

Test Location

Work Order

Comments/Notes

Custom Logo (from memory)

4 After all the desired data is entered into the entry boxes, select **Next** (the green arrow).

5 The Report window appears.

Figure 73 RFC 2544 Report Window

Do the following:

- **a** Select the format in which the report is to be saved by selecting the radio button in Format pane.
- **b** Specify the filename of the report. To review the filenames of other, currently saved reports on the unit, select the Select button.
- **c** You may view saved reports by selecting the **View Report** button.
- d To show a copy of the current report after saving it, check the View report after creation checkbox. The report will automatically load into the appropriate reader (if available) depending upon the format in which it has been saved.
- **e** When ready to save the report, select the **Create Report** button. After it has been saved (and viewed), select the right-pointing green arrow.
- 6 The post-report/results window appears.
 - All options available on this window are described in step 2 with the exception of the "Exit RFC 2544 test".
 - To exit the RFC 2544 test application, select the **Go** arrow after "Exit RFC 2544 test".

7 The Exit window appears.

Figure 74 Enhanced RFC 2544 or FC test exit page

Do one of the following:

- To start the Enhanced RFC 2544 or FC test from the beginning, select the Start Over button. Go to "Configuration methods" on page 238.
- To restore the configuration setups to their default values when leaving the application, check the box **Restore Setups on Exit**. To completely exit the Enhanced RFC 2544 or FC application, select **Exit**.
- To return to the previous window, select Cancel.

The Enhanced RFC 2544 or FC test has been run.

SAMComplete

This test is a multi-stream test based on ITU-T Y.1564 that performs a two-phase test. First, the test verifies whether each Ethernet service is properly configured. Second, multiple Ethernet service instances are verified simultaneously, each meeting its assigned Committed Information Rate (CIR). All services are transmitted at CIR and must pass all SLA parameters (FDV, FTD, RTD and Availability).

The following topics are discussed in this section:

- "Initiating the SAMComplete Test" on page 250
- "Configuring SAMComplete test settings" on page 251
- "Choosing SAMComplete tests" on page 259
- "Running SAMComplete tests" on page 260

Initiating the SAMComplete Test

SAMComplete functionality is standard on all units and all Ethernet line rates supported. Although all applications do not include SAMComplete functionality, if your instrument is appropriately configured for a capable application, you can use it to run the SAMComplete test.

To launch the SAMComplete test

- 1 If you haven't already done so, use the Test Menu to select the Traffic Terminate or Multistream application on Layer 2 or Layer 3; or the TCP Wirespeed application on Layer 4 for the circuit you are testing (see "Launching a single automated test" on page 225), and connect the instrument to the circuit. For details, refer to the Getting Started Manual that shipped with your instrument or upgrade.
- 2 Select SAMComplete soft button.

If the button is grayed out, the test cannot be launched. This is typically due to an invalid setup setting. For example, you are configured for VPLS/MPLS, Stacked VLAN, or PPPoE.

The test launches and the SAMComplete Configuration menu appears.

Configuring SAMComplete test settings

From the configuration page, the settings be configured manually, or if a profile has been previously configured and saved, the test settings can be loaded.

To configure test settings

To configure all options yourself, select the green arrow to the right of **Configure Test Settings Manually**. Go to step 2 on page 251.

To load configuration settings set from a previously saved file, select the green arrow to the right of **Load Configuration from a Profile**.

1 The Profile selection window appears.

The filenames of the saved profiles will be listed on the left side of the window and all sections of the currently loaded profile will be listed on the right side of the screen.

Do the following:

- **a** Select a profile from the list whose configuration is to be loaded.
- **b** Check those sections, on the right side of the screen, that are to be loaded into the test. If no profile has yet been selected, the currently configured profile sections will be checked.
 - Any section not selected will not be configured into the test. Any parameter of the test (checked or not checked) may be reconfigured at a later point in the configuration process.
- c Select the Load Profiles button to load all checked sections into the test. After profile has successfully loaded select, OK and then select the Next arrow. Go to "Choosing SAMComplete tests" on page 259.

TIPS:

- 1. Generally, selecting the **Next** button (right green arrow) on each page will advance to the next step in the standard process, but if at any time there is a need to return to the test configuration, skip to running tests, or review test results, select the **Go To...** button, and then select the step to which it is desired to return.
- 2. To save a view of the screen on the unit for future reference, use the camera icon to capture a screenshot.
- 2 The first Symmetry page appears.Do the following:

a Select the Throughput type:

NOTE:

Bidirectional tests must be initiated on a T-BERD/MTS 5800. The remote unit may be a MSAM, T-BERD/MTS 5800, Transport Module, or a QT-600. The QT-600 supports asymmetrical testing only. An HST-3000 (with Ethernet SIM) cannot be used for bidirectional tests.

Symmetric – used where only one set of throughput parameters are defined because upstream and downstream transmission is identical as the signal is being looped back to the source or transmitted both downstream and upstream simultaneously.

Figure 75 Symmetric Connection - Loopback Option

Figure 76 Symmetric Connection- Bidirectional Option

NOTE:

The Delay measurement types available when doing bidirectional testing is dependent upon the capabilities of the two units. Both units must be capable of One Way Delay to use One Way Delay and both must be capable of Bidirectional RTD to do Bidirectional RTD.

Asymmetric – used where upstream and downstream parameters in a bidirectional test are individually specified and may be different.

Figure 77 Asymmetric Connection Option

NOTE:

ARP must be enabled on both units if running a bi-directional SAMComplete test in L3 or Wirespeed applications.

Unidirectional – test is only conducted in one direction. May be either upstream or downstream.

Figure 78 Unidirectional Connection Options

- **b** Depending upon the chosen Throughput Type, select Loopback or One-Way Transmission and Direction, if needed:
- Loopback only available with Symmetric throughput type as the signal is being looped back to the source, thus identical parameters are required.
- One-Way Transmission tests are only conducted in a single direction.
 For Unidirectional Throughput type direction, Upstream or Downstream must be specified.
- c If the unit is configured with the One-Way Delay (OWD) sync hardware, One-Way Delay will be an option in the Latency Measurement Type selection box.Otherwise only RTD measurements will be available.
 - Note that the diagram on the right of the interface page indicates the type of testing to be done, and indicates if a second JDSU test instrument is required at the remote location.
- **d** Select **Next** (the green arrow).
- **5** The Local Settings page appears.
 - Do the following:
 - **a** Specify the IP Settings (Source IP, Gateway and Subnet Mask) for Remote Connections (Channel to Far End). This is not applicable for Loopback testing so there is nothing to define.

- **b** Advanced users: Select the **Advanced** button to specify other settings-
- Frame Type
- MAC Address
- ARP mode
- Source IP Type
- Source MAC
- User Source MAC
- Auto Increment MAC
- # of MACs in sequence
- Disable IP Ether Type
- Disable OS Results
- **c** Select **Next** (the green arrow). For Loopback go to step 7 on page 256.
- **6** The Connect to Remote page appears.
 - **a** Specify the type of tagging employed by selecting the radio button for the desired type.
 - **b** If your network is using a discovery server, click the **Discovery Server settings** link, and then do the following:

NOTE:

For more information on the discovery server, see the Service Discovery Daemon User Guide.

- Check the box next to Enable Discovery Server. The discovery server provides the destination IP to the T-BERD/MTS 5800 so it can locate the remote test set.
- Specify the server IP and port, and the PassPhrase.
- Enter the requested lease time (1-1440 minutes [24 hrs]).
 The Lease Time Granted is the value returned from the discovery server that indicates how long the lease for the remote unit's IP will last. It should be the same as the requested lease time, but the server may limit it to a smaller value in some cases.
- Optional. If it appears that the discovery server is not responding, use the Ping button to verify that the discovery server (or at least, something) responds at the specified IP address.
- Click Back to return to the Connect to Remote page.
- **c** Enter the IP address of the Destination device. If you are using a discovery server, this will be automatically populated and grayed out.
- **d** On Layer 3 or Layer 4 applications, to verify that there is a device at the address specified, select the **Ping** button. If there is a device, a green check mark will appear beside the Remote IP address.
- e To connect to the remote unit, press the Connect to Remote button. Depending on the line rate, the local port and auto negotiation connections are configured and turn green when ready. Then, if using a discovery server, the T-BERD/MTS 5800 obtains the destination IP

from the discovery server and the display turns green if the server granted the requested lease time or yellow if the server grants a limited time (less than requested).

The last step is the connection to the remote test set. When connected, the Communications Channel display turns green.

- **f** Select **Next** (the green arrow). If **Skip Connect**, is selected, the configuration will advance to the next step without making the connection.
- 7 The Local Network Settings page appears. Do the following:
 - **a** If a multistream application is being configured, select the number of services to be configured.
 - **b** Select the **Service Name** for each of the services being configured. This specifies which service you are configuring.
 - **c** Select configure Triple Play, if needed. The Triple Play properties screen appears. You can specify the properties for Voice, Data, HDTV and SDTV. Repeat for each of the services defined.
 - **d** Choose from the drop-down list, which encapsulation is desired **None**. **VLAN**. or **Q-in-Q**.
 - e Select the Frame type desired DIX or 802.3.
 - f If layer 2 loopback is being tested, select whether the test mode is to be Traffic or LBM Traffic.
 - g Select the Layer for bit rate layer definition mode.
 - When L2 is selected, the max value of the Load unit will remain in terms of L1. L2 utilization is affected by frame size and therefore a value may be selected that is greater than can actually be transmitted.
 - **h** For Layer 2 applications, select the frame size from the values in the drop-down box.
 - i To specify the MAC address for the destination unit, select **DA** on the frame graphic. Enter the MAC address into the **Destination MAC** entry box.
 - j Select **Next** (the green arrow).

- k Depending on the application selected, a number of other Network Connection parameters will need to be defined on a number of additional pages. For more detail on these settings, see "Specifying Ethernet frame settings" on page 43.
- I On the final Network Connection parameters page, select the **Next** (the green arrow) at bottom of screen.
- 8 The SLA Throughput page appears.
 - a Specify the SLA values. Each service will have its own values. Depending upon the application selected, the SLA Threshold and Throughput can be specified for both the Local and Remote unit.
 - CIR Committed Information Rate. The threshold used to indicate the maximum sustained throughput guaranteed by the SLA. If the CIR is 0, the CIR test is skipped.
 - EIR Excess Information Rate. The threshold used to indicate the
 maximum sustained throughput allowed by the SLA by which a service
 can exceed the CIR. The throughput between CIR and EIR is not guaranteed. If the EIR is 0, the EIR test is skipped.
 - Policing Selects that policing be applied to the test. All traffic greater than CIR + EIR is removed by the policier. (If the test shows frame loss, the test passes it indicates the policier is doing its job. If there is no frame loss even with the overage percentage, the test fails.)
 - Max Load Display Calculated from the values of CIR and EIR and changes based upon policing selection, it is the maximum rate of traffic to be generated. (If policing is not selected, Max Load is CIR+EIR. If policing is selected, Max Load is CIR + 1.25xEIR, or when EIR is less than 20% of CIR, Max Load is 1.25xCIR + EIR).
 - M Tolerance, or delta, in traffic rate which is allowed to be received above CIR+EIR before declaring a policing failure. For some applications, the desired M value is specified on the SLA Throughput page.
 For Multistream or Truespeed applications, M will be entered on a following page labeled "SLA Policing".
 - Specify the desired value for M.
 - b If it is desired to transmit the burst at a true 100% load, in those circuits that can handle the signal, select Set Advanced Traffic Settings and then check the Allow True 100% traffic checkbox. Select the left green arrow to return to SLA Throughput screen.
 - **c** Select **Next** (the green arrow).

SAMComplete

SLA 123 SLA BLyst

Go To...

Would you like to perform burst testing?

No Yes

Burst Test Type:

Committed Burst Size

CBS Policing (MEF 34)

Set advanced Burst Settings

The SLA Burst page appears. (If SLA Policing appears, see discussion of M above, in step 8).

Figure 79 SAMComplete SLA Burst screen

Do the following:

Exit

a Specify whether burst testing will be performed by selecting the radio button next to Yes or No.

Next

- If No is selected, go to step 10.
- If **Yes** is selected, enter the CBS (in kB) where kB = 1000 bytes.
- **b** Select whether to run the **Committed Burst Size** or the **CBS Policing** test by selecting the radio button next to either.
- c To further refine the SLA Burst test, select the **Set Advanced Burst Setting** link.
- If desired, select the Ignore Pause frames checkbox.
- If CBS Policing was selected, specify the desired +% and -% tolerance to specify Pass values from expected.
- Select the **BACK** button (left green arrow) to return to the SLA Burst screen.
- d Select Next (the green arrow).
- 10 The SLA Performance page appears.
 - a Specify the desired Threshold values. Each service may have its own values.
 - Frame Loss Ratio

 The maximum ratio allowed of frames lost to total frames.
 - Frame Delay The maximum allowed average OWD delay/latency for all throughput values.
 - Delay Variation The maximum allowed frame delay variation for all throughput values.
- 11 Select Next (the green arrow). The Test Controls page appears.

- a Specify the Service Configuration and Service Performance settings.
- Number of steps below CIR The number of steps, in information rate, needed to reach the CIR.

The corresponding number of Step Values % CIR appear. The default values will be equal parts, based on the number of steps (for example, if 3 steps are used, each will be 25%). The values can be changed, if required.

- Step Duration The duration, in seconds, that traffic is generated for each step.
- Step Values % CIR (Advanced) These will be automatically populated with the equal part values calculated from the Number of Steps below CIR parameter but can be changed to any value between 0 and 100.
- Test Duration The duration, in minutes, that traffic is generated before the service performance test completes.

NOTE:

When running bidirectional tests, the service performance test duration applies to each direction. So, if you run an upstream and downstream test and the test duration is set to 3 minutes, the test will run for 6 minutes.

- **b** Select **Next** (the green arrow).
- 12 The Save Profiles window appears.

Do one of the following:

- a If no Profile is to be saved at his time, select the **Skip Profiles** arrow at the bottom of the window. Go to step 13.
- b If it is desired that the configuration be saved to memory (disk or USB), specify the filename. To save somewhere other than the default location, press the Select button after the filename to define the directory where it is to be stored.
- **c** If it is desired that subsequent users be restricted from being able modify this profile, check the box **Save as read-only.**
- **d** To save the file to memory, select the **Save Profiles** button. Then select **Next** (the green arrow).
- 13 The Run/Edit window appears.

Do one of the following:

- To return to the beginning and modify the current configuration, select the Go arrow after "Change Configuration". Go to step 2 of "To configure test settings" on page 251.
- To load a previously saved set of configuration parameters, select the Go arrow after "Load Configuration from a Profile". Go to step 1 of "To configure test settings" on page 251.
- To run the test, as configured, select the Go arrow after "Select and Run Tests". Go to "Choosing SAMComplete tests" on page 259

SAMComplete has been configured.

Choosing SAMComplete tests

After specifying test settings, you must choose whether to run one or both of the tests: Service Configuration or Service Performance.

To choose the tests

- 1 On the Select Y.1564 Tests page, select **Enable** if you wish to run the Service Configuration and/or Service Performance tests.
- 2 If you wish to include the optional throughput measurement in the test, check the box to enable the test, and then specify the **Max** throughput allowed.
- 3 Select **Next** (the green arrow).

The J-QuickCheck page appears. Go to "Running SAMComplete tests" on page 260.

Running SAMComplete tests

After choosing the tests, you are ready to run the test.

To run tests

- 1 From the J-QuickCheck page, do one of the following:
 - Select the Start button.

The J-QuickCheck test, using the source and destination data entered, verifies that the connections detailed in the test setup are functioning as needed for the proper operation of the test. As J-QuickCheck is completing its analysis of the circuit, graphics along the top of the page provide a visual indication of the circuit structure and its suitability for the selected test.

If a remote device is necessary, J-QuickCheck first checks to see if a connection to the remote device has been established. If it has not, a message is displayed indicating the connection must first be established.

For Loopback tests, J-QuickCheck tests the Local port for proper operation and then checks for loopback in a remote device. If no remote active loop is detected, it then verifies whether a hard loop is in place.

After J-QuickCheck completes, select **Next** (the green arrow). Go to step 2.

- To skip the J-QuickCheck test, select the Skip J-QuickCheck button at the bottom of the window.
- 2 The Run Y.1564 Tests page appears.

There is a display bar for each service under Service Configuration and also for each test verdict under Service Performance. These indicate the status of each test to be run. Please refer to the Test Status Key at the bottom of the page to interpret these display bars.

Do the following:

- **a** If you would like the test to continue when a failure occurs, un-check the **Stop on failure** box.
- **b** Select the **Start** button.

The test begins.

As the tests are run, the status display bars will show the results of each test. In each case, you may view detailed results of that test by selecting the "magnifying glass" icon when it appears on the status bar.

While the tests are running, the status panel near the top of the screen displays a blue progress bar and indicates the estimated time remaining to complete the testing.

After the test finishes, the pass/fail results appear (green check mark or red X) on each of the tests. The status panel near the top of the screen displays an overall OK (PASS) or FAIL result.

NOTE:

To switch between the test and the Setup panel on the user interface, click the **Go To** button at the top of the screen and then click the **Results** button in the dialog. This function is intended allow you to verify the settings. Note that the RFC2544 button is yellow to indicate it has been launched. You should not change the settings during a test, as you may get undesired results. To return to the test, click the RFC2544 button.

- **c** Once the testing is completed, select **Next** (the green arrow).
- 3 The Test Complete page appears.

Figure 80 SAMComplete Post-test Window

Do one of the following:

- To create a report of the results of the test that just completed, select the Go arrow on the "Create Report" line. Go to step 4.
- To repeat the test that just ran, select the Go arrow on the "Repeat Test" line. Go back to "Choosing SAMComplete tests" on page 259.
- To reconfigure the test and then run it again, select the Go arrow on the "Change Configuration and Rerun Test" line. Go to step 2 of "Configuring SAMComplete test settings" on page 251.
- To view detailed results of the performance achieved during the test, select the Go arrow on the "View Detailed Results" line.
 - The detailed results are presented on a sequence of windows that vary depending upon the steps in the test that were selected to be run.
 - On the last page of the results select the right-pointing green arrow. Go to step 5.

4 The Report window appears.

Figure 81 SAMComplete Report Window

Do the following:

- **a** Select the items to be included in the report by putting a checkmark in front of the item. Entire groups may be selected or individual items within a group. To expand the group listing to see the individual items, select the "+" in front of the group name.
- **b** Select the format in which the report is to be saved by selecting the radio button under Format.
- **c** Specify the filename of the report.
- **d** You may view saved reports by selecting the **View Report** button.
- e To show a copy of the current report after saving it, check the "View report after creation" checkbox. The report will automatically load into the appropriate reader (if available) depending upon the format in which it has been saved.
- f When ready to save the report, select the Create Report button. After it has been saved (and viewed), select the right-pointing green arrow.
- **5** The post-report/results window appears.

All options available on this window are described in step 3 with the exception of the "Exit Y.1564 test".

To exit the SAMComplete application, select the **Go** arrow after "Exit Y.1564 test".

6 The Exit window appears.

Figure 82 SAMComplete Exit page

Do one of the following:

- To start the SAMComplete (Y.1564) test from the beginning, select the Start Over button. Go to "Configuring SAMComplete test settings" on page 251.
- To restore the configuration setups to their default values when leaving the application, check the box **Restore Setups on Exit**. To completely exit the SAMComplete application, select **Exit**.
- To return to the previous window, select Cancel.

The SAMComplete test has been run.

Automated VLAN tests

If your instrument is configured and optioned to do so, you can use it to run the automated VLAN test. This test is used to test a range of VLANs by transmitting and looping back frames for each VLAN in the range for a user-specified test period, and then comparing the number of frames transmitted to the number received. If all transmitted frames are received within the test period, the test is considered a success for the VLAN. If one or more frames are lost, the test is considered a failure.

To test a range of VLANs

- 1 Establish a LAN connection to the network using one of the Ethernet test interfaces on the E1 Tester or MSAM. *Do not use the RJ-45 connector provided on the base unit.*
- 2 If you haven't already done so, use the Test Menu to select the Layer 2, Layer 3 or Layer 4 Traffic Terminate application for the circuit you are testing (see "Launching a single automated test" on page 225), and connect the instrument to the circuit. For details, refer to the *Getting Started Manual* that shipped with your instrument or upgrade.

- 3 Specify the settings required to initialize the link (see "Specifying Ethernet frame settings" on page 43), and to establish a connection to the network (see "Layer 2 testing" on page 40 and "Layer 3 testing" on page 73).
- 4 Launch the VLAN test (see "Launching a single automated test" on page 225), and then wait for the VLAN ID Ranges screen to appear. Depending on the number of processes you have running, this may take several seconds.
- **5** Select the **Add Range** button at the bottom of the screen. The Specify a Range of VLAN IDs screen appears.
- 6 In Beginning of range, enter the ID for the first VLAN in the range to be tested.
- 7 In **End of range**, enter the ID for the last VLAN in the range to be tested, and then select **OK** to return to the Range of VLAN IDs screen.
- 8 In **Time per VLAN (s)**, enter the number of seconds to transmit, loopback, and receive frames for each VLAN in the range. The test period can range from 5 seconds to 604,800 seconds (1 full week).
- 9 To run the test, select Start.
- **10** The VLAN Test dialog box appears, providing the status for each test (Success, or FAILED).
- 11 When the test is complete, a dialog box appears asking if you would like to save a test report. For details, see "Saving automated test report data" on page 282.

The VLAN test is complete. The report will provide the total number of VLANs tested, the total number of successes, and the total number of failures. It can also optionally include the test progress log that appeared as you were running the test.

Automated FTP Throughput tests

If your instrument is configured and optioned to do so, you can use it to run the FTP Throughput test. This test is used to transfer files of a known size using FTP, and then measure the actual FTP throughput. When calculating the throughput, the test considers key factors such as the link speed, frame size, latency on the link (delay), and the TCP window size.

For details, contact Customer Care for a copy of the *FTP Throughput Testing* white paper.

To run the FTP Throughput test

- 1 Establish a LAN connection to the network using one of the Ethernet test interfaces on the E1 Tester or MSAM. *Do not use the RJ-45 connector provided on the base unit.*
- 2 If you haven't already done so, use the Test Menu to select the Layer 3 or Layer 4 Traffic application for the circuit you are testing (see "Launching a single automated test" on page 225).
- 3 Specify the settings required to initialize the link (see "Specifying interface settings" on page 41), and to establish a connection to the network (see "Layer 3 testing" on page 73).

- 4 Launch the FTP Throughput test (see "Launching a single automated test" on page 225), and then wait for the Current Script dialog box to appear. Depending on the number of processes you have running, this may take several seconds.
- 5 Select or create a new configuration for your test. Refer to "Configuring the Enhanced RFC 2544 or Fibre Channel tests" for detailed instructions.
 - After you select an existing configuration or create a new one, the Configuration Summary dialog box appears listing the current settings for your test.
- 6 To modify the settings, press Next.
 - The Destination Configuration dialog box appears. Specify the Server ID, Login Name, and Password required to establish a connection for the file transfer, and then press **Next**.
 - The File Configuration dialog box appears.
- 7 Select the sizes of the files that you want to transfer, and then specify number of trials for the transfers. Press **Next** to proceed to the Theoretical Calculation dialog box.
- **8** To estimate the throughput, you must specify a theoretical bandwidth utilized by the link, delay, and if applicable, encapsulation for the simulated traffic. Specify each of these values, and then press **Next**.
 - The Configuration Summary dialog box appears, listing the settings that you specified.
- **9** Review the settings. If they reflect the scenario that you want to emulate, press **Start** to run the script.
- 10 The FTP Throughput dialog box appears, providing the status of the connection, each of the file transfers, and throughput measurements. See Figure 83.

Figure 83 FTP Throughput dialog box

When the test is complete, a dialog box appears asking if you would like to save a test report. For details, see "Saving automated test report data" on page 282.

The FTP Throughput test is complete. The report will provide a summary of the parameters that you specified when you configured the test, and then it will provide a summary with the minimum and maximum time in Mbps that it took to send and receive files for each size selected. A table listing theoretical and measured values follows the summaries.

Automated HTTP Throughput tests

If your instrument is configured and optioned to do so, you can use it to run the HTTP Throughput test. This test is used to determine the amount of time it takes to open an HTTP connection, reach a specific web server, and then open the web page.

To run the HTTP Throughput test

- 1 Establish a LAN connection to the network using one of the Ethernet test interfaces on the E1 Tester or MSAM. Do not use the RJ-45 connector provided on the base unit.
- 2 If you haven't already done so, use the Test Menu to select the Layer 3 or Layer 4 Traffic application for the circuit you are testing (see "Launching a single automated test" on page 225).
- 3 Specify the settings required to initialize the link (see "Specifying interface settings" on page 41), and to establish a connection to the network (see "Layer 3 testing" on page 73).
- 4 Launch the HTTP Throughput test (see "Launching a single automated test" on page 225), and then wait for the Select URL dialog box to appear. Depending on the number of processes you have running, this may take several seconds.
- **5** If the URL you want to connect to appears in the selection box, select it, otherwise, type the URL into the field provided.
- 6 Press Start.

The HTTP Throughput Test dialog box appears, providing the status of the connection, a list of the files downloaded to build the web page (such as the style sheet and graphics, and the number of bytes retrieved from the

site. The average retrieval rate for the site is also listed (see Figure 84).

Figure 84 HTTP Throughput Test dialog box

You can select **Refresh** to issue a new request for the same web site, or you can select **New URL** to connect to a different site.

When you are done testing, select **Close**. A dialog box appears asking if you would like to save a test report. For details, see "Saving automated test report data" on page 282.

The HTTP Throughput test is complete. The report will list each URL, the number of times you visited it during the test, the size of the site in bytes, and the minimum, maximum, and average rate in Mbps that it took to connect to the site.

Automated TCP Throughput tests

If your instrument is configured and optioned to do so, you can use it to run the TCP Throughput test. This test is used to establish a TCP connection to a peer, and then estimate the maximum TCP throughput on a link for a variety of window sizes (ranging from 8 Kbps to 64 Kbps), when running up to 10000 parallel sessions and factoring in the average delay. The window size represents the maximum number of bytes that can be transmitted before waiting to receive an acknowledgement that the receiving port is receiving frames/packets.

For example, the test may show that, with a current average delay of 10.25 ms, the maximum possible throughput for one TCP session with a window size of 8 Kbps would be 0.098 Mbps.

The average delay value is obtained from the measurement provided in the L2 Link Stats result category.

To run the TCP Throughput test

- 1 If you haven't already done so, use the Test Menu to select the Layer 3 or Layer 4 Traffic application for the circuit you are testing (see "Launching a single automated test" on page 225), and connect the instrument to the circuit. For details, refer to the Getting Started Manual that shipped with your instrument or upgrade.
- 2 Specify the settings required to initialize the link (see "Specifying interface settings" on page 41).
- 3 Press **Setup**, and then do the following to configure your test:
 - **a** Specify the layer 2 Ethernet settings (see "Layer 2 testing" on page 40).
 - **b** Specify the layer 3 IP settings (see "Layer 3 testing" on page 73).
 - **c** If you are running a Layer 4 Traffic application, specify the layer 4 TCP settings (see "Specifying layer 4 settings" on page 131).
- 4 Launch the TCP Throughput test (see "Launching a single automated test" on page 225), and then wait for the Estimated TCP Throughput dialog box to appear. Depending on the number of processes you have running, this may take several seconds.
- 5 Estimated throughput for each of the window sizes appear in a tabular format. The number of parallel sessions needed to obtain maximum throughput for each window size is provided at the bottom of the dialog box.

The TCP Throughput test is complete.

TrueSpeed Test

If your instrument is configured and optioned to do so, you can use it to run the TrueSpeed Test. This test uses the Wirespeed application to test the upstream and downstream links for transmission parameters.

There are two distinct functions for which the TrueSpeed test may be used - circuit troubleshooting and circuit turnup. Distinctly different configuration paths are provided for these options.

The following topics are discussed in this section:

- "TrueSpeed test steps" on page 268
- "Configuring the TrueSpeed test" on page 270
- "Running the TrueSpeed test" on page 276

TrueSpeed test steps

If your instrument is configured and optioned to do so, you can use it to run the TrueSpeed Test for the purpose of troubleshooting a circuit experiencing reduced performance or when turning-up a new circuit. This test uses the Wirespeed application and automates TCP throughput testing per the IETF draft standard "ippm-tcp-throughput-framework" and to allow TCP throughput testing for up to 64 connections. Unlike the RFC 2544 test which uses layer 2/3, this test uses layer 4. The troubleshooting option validates that the network is tuned as expected, verifies prioritization of services, and can eliminate finger-pointing between the end user and the network provider.

In addition, the more basic turn-up testing, is a mostly automated test that provides push-button pass/fail testing of a newly installed circuit. The upload and download CIR's need to be added to the configuration before it is run. These parameters can be obtained from the RFC 2544 test that is often run immediately prior to a TrueSpeed test.

NOTE:

TrueSpeed is run in the turnup mode when activated as a component test of the TrueSAM automated test sequence.

About the test steps

Per the IETF draft standard, this test includes five steps, described in the following section.

In the turnup option the test is configured to run the Path MTU (if user-selected), RTT, Walk the Window and TCP throughput steps (Steps (1,) 2, 3 and 4). Bidirectional tests can only be used in this mode.

When troubleshooting an existing circuit, it is recommended that the user run all five steps for the first test and then run specific tests to further diagnose issues. This is because the automated test uses results from prior steps (i.e. RTT) as input for subsequent steps and eliminates much of the manual configuration.

IMPORTANT NOTE:

During this automated test, a 6000 Server or Iperf server must be active and the 6000 Client (the 6000 running the automated test), must be configured to communicate with the IP of the Server. This is specified in the All Test configuration tab (step 2 of "TrueSpeed Circuit Turnup Option" on page 271 and step of "TrueSpeed Circuit Troubleshooting Option" on page 274).

Step 1: Determine the path MTU

Packetization Layer Path MTU Discovery (PLPMTUD) is a method for TCP to dynamically discover the MTU of a path by probing with progressively larger packets. It resolves many of the robustness problems of the classical techniques (PMTUD) since it does not depend on the delivery of ICMP messages.

The general strategy is for the Packetization Layer to find an appropriate Path MTU by probing the path with progressively larger packets. If a probe packet is successfully delivered, then the effective Path MTU is raised to the probe size. The packet probe size is raised until the packets fail to be delivered; this implies that the IP "Do Not Frag" (DF) bit is set on all packets.

Step 2: Determine the baseline RTT

Before stateful TCP testing can begin, it is important to baseline the round trip delay and bandwidth of the network to be tested.

These measurements provide estimates of the ideal TCP window size, which will be used in subsequent test steps.

This test is equivalent to a "TCP Ping" and transfers a light load TCP traffic stream from the client to the server and provides RTT values.

Step 3: Run an enhanced walk the windows scan

This step runs the traditional Walk the Window test with four different window sizes, but the Results screens are enhanced to show measured versus expected throughput results.

Step 4: Measure TCP throughput

This step estimates and measures the maximum TCP throughput on a link for a specific window size and allows the user to specify a file size to transfer between the client and the server.

This test produces a throughput dashboard result screen which clearly shows the expected versus measured TCP throughput along with key loss and delay related metrics. For the more advanced user, throughput versus loss and delay graphs are also available.

Step 5: Evaluate traffic shaping

In most cases, the network connection between two geographic locations (such as branch offices) is lower than the network connection of the host computers. An example would be LAN connectivity of GigE and WAN connectivity of 100 Mbps. The WAN connectivity may be physically 100 Mbps or logically 100 Mbps (over a GigE WAN connection). In the later case, rate limiting is used to provide the WAN bandwidth per the SLA.

This step evaluates traffic shaping. Simply stated, traffic policing marks and/or drops packets which exceed the SLA bandwidth (in most cases, excess traffic is dropped). Traffic shaping employs the use of queues to smooth the bursty traffic and then send out within the SLA bandwidth limit (without dropping packets unless the traffic shaping queue is exceeded).

Traffic shaping can provide improved TCP performance since the retransmissions are reduced, which in turn optimizes TCP throughput for the given available bandwidth.

The ability to detect proper traffic shaping is more easily diagnosed when conducting a multiple TCP connection test. Proper shaping will provide a fair distribution of the available bottleneck bandwidth, while traffic policing will not. The traffic shaping evaluation builds upon the concepts of testing multiple connections.

This test provides graphical test results which visually indicate whether the bottleneck link is traffic shaped or policed.

Configuring the TrueSpeed test

Configuration of the TrueSpeed test can be broken into two segments. The first segment is common to all configurations and the second is specific for the turnup option or the troubleshooting option.

Configuring the TrueSpeed test

- 1 Verify that the local and remote instrument are using the same firmware rev. The test may not provide the expected result if the versions are different.
- 2 If not already selected, use the Test Menu to select the L4 TCP Wirespeed application for the interface you are testing. Refer to Table 24 on page 226 for a list of applications.

- 3 Verify that a TCP Server (such as another 6000A running TCP Wirespeed) is activated or an Iperf server is available, and that the IP address is specified.
- 4 On the right side of the main screen, select **TrueSpeed Test** soft button.
- **5** The Test Configuration options screen appears.
 - To configure all options yourself, select the green arrow to the right of **Configure Test Settings Manually**. Go to step 7.
 - To load configuration settings set from a previously saved file select the green arrow to the right of **Load Configuration from a Profile**.
- 6 The Profile selection window appears.

The filenames of the saved profiles will be listed on the left side of the screen and all sections of the currently loaded profile will be listed on the right side of the screen.

Do the following:

- **a** Select a profile from the list whose configuration is to be loaded.
- **b** Check those sections, on the right side of the screen, that are to be loaded into the test. If no profile has yet been selected, the currently configured profile sections will be checked.
 - Any section not selected will not be configured into the test. Any parameter of the test (checked or not checked) may be reconfigured at a later point in the configuration process.
- c Select the Load Profiles button to load all checked sections into the test. After profile has successfully loaded select, OK and then select the Next arrow. Go to "Running the configured TrueSpeed test" on page 276.
- 7 The Mode Selection screen appears.

Do one of the following:

- To continue with troubleshooting, select the radio button for trouble-shooting. Go to "TrueSpeed test steps" on page 268.
- To proceed with a circuit turnup, select the radio button for installing or turning-up. Continue to "TrueSpeed Circuit Turnup Option".

TrueSpeed Circuit Turnup Option

1 The Symmetry selection screen appears. Select the radio button for a Symmetrical circuit (downstream and upstream throughputs are the same) or Asymmetrical (downstream and upstream throughputs are different). Then select the Next arrow.

2 The Connection Settings screen appears (see Figure 85).

Figure 85 TrueSpeed Turnup Connection Settings

Do the following:

- a In the Local Settings portion of the window, define the parameters of the local connection including MAC, IP addresses and encapsulation, if any.
- b In the Remote portion of the window, define the IP address of the remote connection. To verify that there is a device at the address specified, select the Ping button. If there is a device, a green check mark will appear beside the Remote IP address.
- c To establish a valid connection for running the test, select the Connect to Remote button. When the connection is determined to be valid, the button will turn yellow. If the connection is invalid, a message window will appear providing some information as to why the connection is invalid. This connection issue must be resolved before the test can be run, although configuration may continue.
 - To continue with the configuration, select the green arrow on the right at the bottom of the screen (legend text will vary whether the connection has been made or is to be skipped).
- 3 The TrueSpeed Controls window will appear (see Figure 86 and Figure 87).

This window provides for the configuration of the parameters pertaining to the Committed Information Rate (CIR) and TCP Threshold, among others, which will be used on all subsequent TrueSpeed tests.

Figure 86 TrueSpeed Symmetrical Turnup Configuration

Figure 87 TrueSpeed Asymmetrical Turnup Configuration

The Advanced button provides access to additional parameters to define the **Port Connection**, **TCP Pass** % and whether **Multiple Connections** are desired. When these have been defined, select the **Back** (left green) arrow.

After all parameters have been specified, select **Next** (the green arrow).

4 The Save Profiles window appears.
If no Profile is to be saved at his time, select the Skip Profiles arrow at the bottom of the window. Go to "Running the TrueSpeed test" on page 276

If it is desired that the configuration be saved to memory (disk or USB), specify the filename and the location where it is to be stored. If it is desired that subsequent users be restricted from being able modify this profile, check the box **Save as read-only.**

To save the file to memory, select the **Save Profiles** button. Then select **Next** (the green arrow). The test will begin. Go to step 3 on page 277.

TrueSpeed Circuit Troubleshooting Option

The Connection Settings screen appears.

Figure 88 TrueSpeed Troubleshooting Connection Settings

NOTE:

All settings will be set to defaults upon selecting the troubleshoot mode.

Do the following:

- a In the Local Settings portion of the window, define the parameters of the local connection including MAC, IP addresses and encapsulation, if any.
- b In the Remote portion of the window, define the IP address of the remote connection. To verify that there is a device at the address specified, select the Ping button. If there is a device, a green check mark will appear beside the Remote IP address.
- **c** To continue with the configuration, select the right -pointing green arrow on the right at the bottom of the screen.

P2: 10GigE LAN Layer 4 TCP Wirespeed Term TrueSpeed Controls Go To... **Not Running** This step will configure global settings for all subsequent TrueSpeed steps. This includes the CIR (Committed Information Rate) and TCP Threshold, which is the percent of the CIR required to pass the throughput test. Connect to Port 5001 TCP Throughput (%) 95.0 Remote CIR (Mbps) TOS Туре TOS **‡** 100.0 000000 TOS 000000 ብ Exit Next

1 The TrueSpeed Controls window will appear (see Figure 89).

Figure 89 TrueSpeed Troubleshooting Controls Configuration

This window provides for the configuration of the parameters pertaining to the Committed Information Rate (CIR) and TCP Threshold, among others, which will be used on all subsequent TrueSpeed tests.

After all parameters have been specified, select the **Next** arrow.

2 The Step Configuration window appears (see Figure 90).

Figure 90 TrueSpeed Step Configuration

Select the steps that are to be included in the TrueSpeed test. To learn more about each step, see "About the test steps" on page 269. When all desired steps are chosen, select the **Next** arrow.

3 The Path MTU window appears.

Specify the **MTU Upper Limit** (this value represents the starting point - the upper value - with which the test set will begin the Path MTU search). Then select the **Next** arrow.

4 The RTT window appears.

Enter the **Duration** of the Round Trip Delay test (this test will calculate the inherent latency of the network) in seconds. Then select the **Next** arrow.

5 The Walk the Window screen appears.

Specify the test **Window Sizes**, **# Connections** to each window and **Test Duration** (and **Max Segment Size** in bytes if Path MTU is not selected). Select **Next** (the green arrow).

6 The TCP Throughput window appears.

Specify the Window Size (in bytes), File Size per Connection or check box to Automatically find file size for 30 second transmit and Number of Connections (and the RTT (in ms) and Max Segment Size (in bytes) if RTT and Path MTU are not selected). Then select Next (the green arrow).

- **7** If Traffic Shaping Test has been selected, the Traffic Shaping window appears.
- 8 Specify the Test Duration (and Window Size and Number of Connections if the RTT step is not selected). Then select Next (the green arrow). The Save Profiles window appears.

Do one of the following:

- a If no Profile is to be saved at his time, select the Skip Profiles arrow at the bottom of the window. Go to "Running the TrueSpeed test" on page 276.
- **b** If it is desired that the configuration be saved to memory (disk or USB), specify the filename and the location where it is to be stored. If it is desired that subsequent users be restricted from being able modify this profile, check the box **Save as read-only.**

To save the file to memory, select the **Save Profiles** button. Then select the **Next** arrow. Go to "Running the TrueSpeed test" on page 276.

Running the TrueSpeed test

When the TrueSpeed test has been completely configured three options are available - run the test as configured, reconfigure the test (possibly to save as a different profile) or load a saved profile (except when profile has just been loaded).

Running the configured TrueSpeed test

1 The Run/Edit window appears.

To return to the beginning and modify existing configuration, select the **Go** arrow after "Change Configuration". Go to step 7 of "Configuring the TrueSpeed test" on page 270.

To load a previously saved set of configuration parameters, select the **Go** arrow after "Load Configuration from a a Profile" (or left green arrow at the bottom of the window if coming from Profile Selection). Go to step 6 in "Configuring the TrueSpeed test" on page 270.

To run the test, as configured, select the **Go** arrow after "Select and Run Tests".

2 The Run TrueSpeed Tests window appears.

The blinking button labeled Run Test indicates that the test is not yet running. To start the test, press the **Run Test** button. The button will change to a yellow background and the legend will change to Stop Test.

While running the turnup version of TrueSpeed, a time remaining indication will be shown after the MTU test has been completed. The trouble-shooting version indicates its activity by the display of an animated Running indicator.

To abort the test, press the **Stop Test** button.

When the test has completed, if the turnup option had been selected, the screen will show a pass/fail indication. For troubleshooting option, it will not. To continue after the test has been stopped or it has finished, select the **Next** arrow.

3 The post-test window appears.

Figure 91 TrueSpeed Post-test Window

Do one of the following:

- To create a report of the results of the test that just completed, select the Go arrow on the "Create Report" line. Go to step 4.
- To repeat the test that just ran, select the Go arrow on the "Repeat Test" line. Go back to step 2.
- To reconfigure the test and then run it again, select the Go arrow on the "Change Configuration and Rerun Test" line. Go to step 7 of "Configuring the TrueSpeed test" on page 270.
- To view detailed results of the performance achieved during the test, select the Go arrow on the "View Detailed Results" line.
 - The detailed results are presented on a sequence of windows that vary depending upon the steps in the test that were selected to be run.
 - On the last page of the results select the right-pointing green arrow. Go to step 6.
- 4 The Report Info window appears.

Enter the desired information into the fields and identify the location of a logo that should be added to the report. When all desired information has been defined, select the **Next** arrow.

5 The Report window appears.

Identify the location where the report is to be saved, the format of the report and the filename in which to save it.

You may view the report before and/or after its creation by selecting the **View Report** button and/or checking the "View report after creation" checkbox. The report will automatically load into the appropriate reader (if available) depending upon the format in which it has been saved.

When ready to save the report, select the **Create Report** button. After it has been saved (and viewed), select the right-pointing green arrow.

6 The post-report/results window appears.

All options available on this window are described in step 3 with the exception of the "Exit TrueSpeed test".

To exit the TrueSpeed application, select the **Go** arrow after "Exit TrueSpeed test".

7 The Exit window appears.

Do one of the following:

- To start the TrueSpeed test from the beginning, select the Start Over button. Go to step 5 in "Configuring the TrueSpeed test" on page 270.
- To restore the configuration setups to their default values when leaving the application, check the box **Restore Setups on Exit**. To completely exit the TrueSpeed application, select **Exit**.
- To return to the previous window, select Cancel.

The TrueSpeed test has been run.

Testing using TAM automation

If your instrument is configured and optioned to do so, you can use it to remotely log into and provision network elements (for example, switches and routers) from a Mobility Switching Center (MSC) by issuing TL1 commands (See Figure 92).

Figure 92 Provisioning NE using TAM

You can also use it to emulate a router on the network end of the Ethernet Transport Service (ETS), then run an RFC 2554 script (see "Automated RFC 2544" on page 227). The script puts a Network Interface Device (NID) in loop-back mode, then transmits traffic from the instrument. The NID loops the traffic back to the instrument, where you can analyze results for the traffic to determine link characteristics such as throughput and latency.

Figure 93 Router emulation configuration

Before testing

Before connecting to an NE using the TAM tool, establish a Username and Password for the test instrument. Be certain to grant privileges that allow the instrument to:

- View the NE's cross-connect definitions.
- Delete cross-connect definitions.
- Activate specific ingress and egress flows in the command line interfaces (CLIs) for the switch ports.

Connecting to the management network

Before running a TAM test, you must connect the instrument to the management network that the NE resides on using the Ethernet management port on your instrument and a straight through Ethernet cable.

To connect the instrument to the network

- 1 Insert one end of a straight through Ethernet cable into the Ethernet management port on your instrument.
 - On the MTS/T-BERD 5800, the port is located on the right side of the instrument.
- **2** Connect the other end of the cable to the access port on the management network that the NE resides on.

The instrument is physically connected to the network. To establish a complete connection proceed to "Setting up a TAM test" on page 280.

Connecting to the test network

In addition to the management connection, you must establish a connection for the traffic transmitted by the instrument and received from the network element.

The ports and cables used to connect the instrument to the circuit for testing vary depending on the line rate of the test interface. For details on connecting the instrument to the circuit for testing, refer to the *Getting Started manual* that shipped with your instrument or upgrade.

Setting up a TAM test

Before monitoring or configuring a network element using the Test Access Management tool, (TAM), you must specify the settings required to establish a connection to the NE, indicate the test mode (Monitor or Emulate), and provide the ingress and egress flow.

To specify the TAM settings

- 1 If you haven't already done so, use the Test Menu to select the Layer 2 or Layer 3 Traffic application for the circuit you are testing (see "Launching a single automated test" on page 225), and connect the instrument to the circuit. For details, refer to the Getting Started Manual that shipped with your instrument or upgrade.
- 2 On the Main screen, select the **Toolkit** softkey, then select **TAM Setup**. The TAM Setup screen appears, with tabs that allow you to specify connection settings and test port settings. Tabs are also provided that allow you to observe the status of the connection, and the version of the TAM application currently running on your instrument.
- 3 On the **Connection** tab, specify the following settings:

Setting	Value
Network Element Type	Select the type of NE that you are monitoring or configuring.
Network Element IP Address	Enter the IP address for the NE.
Network Element IP Port	Enter the port identifier for the NE's management port.
Username	Enter the username you created for the test instrument. This name is used to log on to the NE and to ensure that the instrument is authenticated for TAM testing.
Password	Enter the password required to log on to the NE.
Enable Password	Enter the password required to access privileged functions after logging on to the NE.

4 Select the **Test Port** tab, then specify the following settings:

Setting	NE Type	Value
Method	Any	Indicate whether you intend to monitor the NE, or emulate a router on the network end of an ETS.

Setting	NE Type	Value
Test Port	Any	Enter the port identifier for the port that your instrument is connected to for <i>testing</i> (this is not the same port specified as the NE's management port). - If the NE Type is 167x, the port ID must be in a #/p#/p# format, where the last / p# is optional. - If the NE Type is 7x50, the port ID must be in a #/#/# format.
Test VLAN	Any	Enter the VLAN ID carried in the traffic transmitted or monitored on the instrument's test port when the instrument is emulating a router.
Ingress Flow	Alcatel 1675 Alcatel 1678	Enter the name of the inbound flow.
Egress Flow	Alcatel 1675 Alcatel 1678	Enter the name of the outbound flow.
Service ID	Alcatel 7750 Alcatel 7450	Enter the ID for the epipe.
Customer Port	Alcatel 7750 Alcatel 7450	Enter the port identifier for the customer port.
Customer VLAN	Alcatel 7750 Alcatel 7450	Enter the VLAN ID for the customer port.

5 Use the buttons at the bottom of the screen to do the following:

Button	Appears	Used to
Configure	At all times	Configure the NE port with the values you specified, and take you to the Status tab. The NE IP address must be specified before the port can be configured.
Restore	At all times	Restore the NE's original configuration values and takes you to the Status tab.
Exit	At all times	Exit the TAM script.
Upgrade	If the TAM script is launched and the instrument detects an upgrade on an attached USB key.	Install a detected upgrade from a USB key and take you to the Status tab.

The TAM settings are specified. After a connection is established, you can use the TAM script to configure and monitor the network element. You can observe the status of each command executed on the Status tab. The current version of the TAM server software appears on the Version tab.

For details on using TAM automation, refer to the *QT-600 Ethernet and Triple-Play Probe User Interface Guide*.

Saving automated test report data

When each automated test is complete, a dialog box appears asking if you would like to save a test report. You can optionally append the progress log (the text that appeared while you were running the test) to the end of the report.

To save automated test report data

- 1 When the report dialog box appears, if you would like to append a progress log to the end of the report, select the option on the dialog box, then reply with **Yes** or **No**. If you select Yes, specify the following:
 - The customer's name.
 - Your name.
 - The test location.
 - Any additional comments you might have concerning the test.

A message appears asking you to wait as a PDF of the report is generated. After the report is complete, the path and file name of the PDF appear, with a message instructing you to press Close to return to the Main screen.

2 Select **Close** to close the dialog box and return to the Main screen.

The report is saved.

NOTE:

You can not view Chines or Japanese PDFs on your test instrument. if you save the report in a PDF format, you must export the PDF, then load it onto a PC or workstation with a PDF Viewer.

If you need to view Chinese or Japanese reports on the test instrument, save the report data as an HTML file.

Test Results

11

This chapter describes the categories and test results that are available when performing Ethernet, Fibre Channel, IP, and TCP/UDP tests. Topics discussed in this chapter include the following:

- "About test results" on page 284
- "Summary Status results" on page 284
- "CPRI/OBSAI test results" on page 285
- "Ethernet, Fibre Channel, IP, and TCP/UDP results" on page 289
- "Graphical results" on page 330
- "Histogram results" on page 331
- "Event Log results" on page 331
- "Time test results" on page 332

About test results

After you connect the instrument to the circuit and press the START/STOP button, results for the configured test accumulate and appear in the Result Windows in the center of the screen. The result groups and categories available depend on their applicability to the test you configured. For example, if you select, configure, and start a SONET test application,

10 Gigabit Ethernet LAN categories are not available because they are not applicable when running a SONET application.

A number of enhancements have been made to the test result layout; for details, see "Step 5: Viewing test results" on page 4.

The following sections describe the test results for each of the categories.

Summary Status results

When running most applications, the Summary Status category displays a large "ALL SUMMARY RESULTS OK" message on a green background if no errors, anomalies, alarms, or defects have been detected (see Figure 94).

Figure 94 ALL SUMMARY RESULTS OK message

If errors, anomalies, alarms, or defects *have* been detected, the background is red, and the errored results are displayed (see Figure 95).

Figure 95 Errored Summary Status results

This allows you to immediately view errored results without searching through each category. The errored results are listed by group and category. To see all results for the group/category, select the arrow key to the right of the group/category name. You can also collapse or expand the results by selecting the box to the left of the name.

If OoS (out of sequence) Layer 3 Packets, B8ZS Detect, Path Pointer Adjustment, or correctable FEC conditions occur, and *no other errors occurred*, the background is yellow, indicating you should research each condition displayed. In some instances, the conditions constitute errors; in other instances, the conditions are expected and should not be interpreted as errors.

CPRI/OBSAI test results

BERT results pertaining to frequency characteristics, code violations and sync and pattern errors are reported in the results pane on the UI when using Layer 1 applications.

Layer 2 applications additionally report on framing errors and other CPRI specific data.

Categories discussed in this section include the following:

"CPRI and OBSAI LEDs" on page 285

"Interface/Signal results" on page 286

"CPRI/OBSAI Error Stats" on page 287

"CPRI/OBSAI Counts results" on page 287

"CPRI L1 Inband Protocol results" on page 288

"CPRI/OBSAI Payload BERT results" on page 288

CPRI and OBSAI LEDs

If the instrument loses any of the LED events, the green Status LED extinguishes, and the red Alarm LED in the history column illuminates indicating an error condition has occurred.

Table 26 describes the LEDs, and indicates whether each LED is applicable when testing a CPRI or OBSAI circuit.

Table 26 CPRI/OBSAI LEDs

LED	Indicates	CPRI	OBSAI
SIgnal Present	Green - A signal is present. Red - Received signal has been lost since the last test start or restart.	V	V

Table 26 CPRI/OBSAI LEDs

LED	Indicates	CPRI	OBSAI
Sync Acquired	Green - Synchronization is established. Red - Synchronization has been lost	V	V
Frame Sync	since the last test restart. Green	√ ·	
	 Frame alignment has been achieved. Red		
	 Frame alignment has been lost. 		
Pattern Sync	Green - Synchronization with the received test patterns has been achieved. Red	V	V
	 Synchronization has been lost since the last test restart. 		

Interface/Signal results

Table 27 describes the CPRI and OBSAI Interface/Signal results.

Table 27 CPRI/OBSAI Interface/Signal Results

Test Result	Description
Optical Rx Level (dBm)	Displays the receive level in dBm when testing optical interfaces using average power consumption.
Optical Rx Overload	Displays current status of Optical Rx Overload condition (On/Off)
Rx Frequency (Hz)	Frequency of the clock recovered from the received signal, expressed in Hz.
Rx Freq Deviation (ppm)	Current received frequency deviation. Displayed in PPM.
Rx Freq Max Deviation (ppm)	Maximum received frequency deviation.
Signal Losses	Number of times signal was lost during current test.
Signal Loss Seconds	Number of seconds during which a signal was not present.
Sync Loss Seconds	Number of seconds during which a synchronization was not present.
Tx Clock Source	Shows the source of the transmit timing standard
Tx Frequency (Hz)	Current transmitter clock frequency, expressed in Hz.
Tx Freq Deviation (ppm)	Current transmitted frequency deviation. Displayed in PPM.
Tx Max Freq Deviation (ppm)	Maximum transmitted frequency deviation.

CPRI/OBSAI Error Stats

Table 28 shows the CPRI/OBSAI Error Stats test results.

Table 28 CPRI/OBSAI Error Stats results

Word Sync Loss Events	A count of the number of word sync loss events that have occurred since the last restart.	
Word Sync Loss Seconds	A count of the number of seconds in which a 10b word loss occurred since the last restart	
Code Violations	The number of code violations that have been received since the last test restart.	
Code Violations Rate	The ratio of code violations to bits received since the last test restart.	
Code Violations Seconds	The number of seconds in which code violations have been received since the last test restart.	
Rx K30.7 Words	The number of K30.7 words received since the last test restart.	
Frame Sync Loss Events	The number of frame sync losses that have been received since the last test restart.	
Frame Sync Loss Seconds	The number of seconds in which frame sync losses have been received since the last test restart.	

CPRI/OBSAI Counts results

Table 29 shows the CPRI/OBSAI Counts results.

Table 29 CPRI/OBSAI Counts results

Rx Code Words	The total number of 10b code words received since last test restart.
Tx Code Words	The total number of 10b code words transmitted since last test restart.
Rx Frames	The total number of hyperframes (CPRI) or master frames (OBSAI) received since last test restart.
Tx Frames	The total number of hyperframes (CPRI) or master frames (OBSAI) transmitted since last test restart.
Rx Message Groups	A count of the number of different groups received.

Table 29 CPRI/OBSAI Counts results

Rx Messages	A count of the messages received in each of the following groups- Control Measurement WCDMA/FDD WCDMA/TDD GSM/EDGE
	 TETRA CDMA2000 WLAN Loop back Frame Clock Burst
	- Ethernet - RTT - WiMAX
	Virtual HW ResetLTEGeneric Packet
	Multi-hop RTT

CPRI L1 Inband Protocol results

Table 30 shows the CPRI-specific L1 Inband Protocol results.

Table 30 CPRI Counts results

Rx Protocol Version	Received CPRI protocol version.
Rx C&M HDLC Rate	Received HDLC bit rate for the slow C&M channel.
Rx C&M Ethernet Subchannel Number	Received subchannel number at which the control words for the Ethernet channel starts within a hyperframe.
Start-up State	Current state of start-up sequence
Tx Protocol Version	Transmitted CPRI protocol version.
Tx C&M HDLC Rate	Transmitted HDLC bit rate for the slow C&M channel.
Tx C&M Ethernet Subchannel Number	Transmitted subchannel number at which the control words for the Ethernet channel starts within a hyperframe.
Port Type	Current status of port type selection (Master/Slave).

OBSAI Status Results

Table 29 shows the CPRI/OBSAI Error Stats test results.

Table 31 OBSA Status results

Rx State	Current state of the OBSAI receiver.
R Scrambler Seed	Captured scrambler seed by the receiver.

CPRI/OBSAI Payload BERT results

Table 32 shows the CPRI/OBSAI payload BERT results.

Table 32 CPRI/OBSAI Payload BERT results

Pattern Sync Losses Count of the number of times pattern sync was lost since initially acquiring pattern synchronization.

Table 32 CPRI/OBSAI Payload BERT results

Pattern Sync Loss Seconds	The number of seconds in which pattern sync was lost since initially acquiring pattern synchronization.
Bit Error Rate	The ratio of pattern bit errors to received pattern bits since initially acquiring pattern synchronization.
Bit Errors	Count of the number of bit errors received since initially acquiring pattern synchronization.
(Bit) Errored Seconds	Count of the number of seconds containing bit errors since initially acquiring pattern synchronization.
Error-Free Seconds	Count of the number of seconds containing no bit errors since initially acquiring pattern synchronization.
Error-Free Seconds %	The ratio of Errored Seconds to Error-Free Seconds since initially acquiring pattern synchronization.
Total Bits Received	The total number of bits received since initially acquiring pattern synchronization.
Round Trip Delay - Current (μs)	The currently calculated round trip delay, expressed in microseconds.
Round Trip Delay - Average (μs)	The average round trip delay over the last second, expressed in microseconds.
Round Trip Delay - Minimum (μs)	The minimum round trip delay since the last restart of the test, expressed in microseconds.
Round Trip Delay - Maximum (μs)	The maximum round trip delay since the last restart of the test, expressed in microseconds.

Ethernet, Fibre Channel, IP, and TCP/UDP results

Test results such as link counts, statistics, error statistics, and BER results are available when performing Ethernet, Fibre Channel, IP, or TCP/UDP testing.

- If you are testing a 10 Gigabit WAN interface, SONET/SDH test results are also available (see the PDH, SONET, SDH, NextGen, and OTN Testing Manual that shipped with your instrument or upgrade.
- If you are testing using VPLS encapsulated traffic, link statistics, link counts, filter statistics, filter counts, and BERT statistics for the customer appear in the associated "Customer" result categories. Link statistics and link counts for the service provider are also provided in "SP" categories.
- If you are testing using MAC-in-MAC (PBB) traffic, link statistics, link counts, filter statistics, filter counts, and BERT statistics for the customer frames appear in the associated "Customer" result categories. Link statistics and counts are also provided for the backbone frames.
- If you are testing using MPLS encapsulated traffic, the standard layer 2 and layer 3 result categories are provided, and test results associated with MPLS testing appear.
- In all cases, only the results applicable to your test appear in each category. For example, if you are performing a layer 2 Ethernet test with VLAN tagged traffic, VPLS results and Fibre Channel results do not appear because they are not applicable to your test.

Categories discussed in this section include the following:

- "Ethernet, Fibre Channel, IP, and TCP/UDP, LEDs" on page 291
- "Cable Diagnostic results" on page 293
- "SLA/KPI" on page 296
- "Interface results" on page 296
- "L2 Link Stats results" on page 296
- "L2 Link Counts results" on page 299
- "L2 Filter Stats results" on page 302
- "L2 Filter Counts results" on page 305
- "J-Proof (transparency) results" on page 306
- "L2 BERT Stats results" on page 307
- "CDMA Receiver Status results" on page 308
- "CDMA/GPS Receiver Log" on page 308
- "Service OAM results" on page 309
- "L-OAM Modes results" on page 310
- "L-OAM Counts results" on page 310
- "L-OAM States results" on page 311
- "L-OAM Error History results" on page 311
- "L3 Link Stats results" on page 312
- "L3 Link Counts results" on page 313
- "L3 Filter Stats results" on page 313
- "L3 Filter Counts results" on page 314
- "L3/IP Config Status results" on page 315
- "Ping results" on page 316
- "Traceroute results" on page 317
- "Error Stats results" on page 317
- "Capture results" on page 320
- "Sync Status Messages" on page 321
- "AutoNeg Status results" on page 321
- "Login Status results" on page 323
- "PTP Link Counts results" on page 324
- "PTP Link Stats results" on page 325
- "PTP Graphs" on page 326
- "L4 Link Stats results" on page 327
- "Detailed L4 Stats" on page 327
- "Cumulative L4 results" on page 328
- "L4 Link Counts results" on page 328
- "L4 Filter Stats results" on page 329
- "L4 Filter Counts results" on page 329
- "J-Profiler results" on page 329
- "Disabling automatic graph generation" on page 330

Ethernet, Fibre Channel, IP, and TCP/UDP, LEDs

Table 33 describes the LEDs provided during Ethernet, Fibre Channel, IP, and TCP/UDP testing. Only the LEDs that are applicable for your test appear in the LED panel. For example, layer 2 Ethernet, layer 3 IP, and layer 4 TCP/UDP LEDs do not appear if you configure your unit for a layer 1 test.

If the instrument loses any of the LED events, the green Status LED extinguishes, and the red Alarm LED in the history column illuminates indicating an error condition has occurred.

Table 33 describes the LEDs, and indicates whether each LED is applicable when testing Ethernet, and IP.

Table 33 Ethernet, IP, and TCP/UDP LEDs

LED	Indicates	Ethernet	MiM	<u>_</u>	TCP/UDP	Fibre Channel
Acterna Detect	Green - A frame with an Acterna payload has been detected. Red - An Acterna payload was detected, and then not present for ≥1 second.	1	V			V
ATP Frame Sync	Green Synchronization with a received ATP frame has been achieved. Red Synchronization has been lost since the last test restart.					
Frame Detect	Green - Valid frames have been detected. Red - Frames were detected, and then not present for ≥1 second.	٧	V	V	V	V
IP Packet Detect	Green - An IP Packet has been detected. Red - An IP Packet was detected, and then not present for ≥1 second.			V	V	
LPAC	Red — A valid frame was not received within 10 seconds of the last test start or restart.					
L1 Pattern Sync	Green - Synchronization with the received layer 1 patterns has been achieved. Red - Synchronization has been lost since the last test restart.	٧				√

 Table 33
 Ethernet, IP, and TCP/UDP LEDs (Continued)

LED	Indicates	Ethernet	MiM	<u>_</u>	TCP/UDP	Fibre Channel
L2 Pattern Sync	Green Synchronization with the received layer 2 patterns has been achieved. Red Synchronization has been lost since the last test restart.	V	√			V
Link Active	Green - Auto-negotiation was successful, and link is established with the instrument's link partner. Red - A link to the instrument's link partner has been lost since the last test restart.	V	V	1	1	V
Local Fault Detect	Green - No local faults have occurred since the last test restart. Red - A local fault occurred since the last test restart. Only applicable when testing 10 Gigabit Ethernet interfaces.	V				
Pause Frame Detect	Green - Pause frames have been detected. Red - Pause frames were detected, and then were not present for ≥1 second.	V		1		
PBB Frame Detect	Green - PBB (MAC-in-MAC) frames have been detected. Red - PBB frames were detected, and then were not present for ≥1 second.		V			
Remote Fault Detect	Green - No remote faults have been detected. Red - The E1 Tester is transmitting a remote fault indication in response to the receipt of a remote fault indication from its link partner. Only applicable when testing 10 Gigabit Ethernet interfaces.	V				
Signal Present ¹	Green - A signal is present. Red - Received signal has been lost since the last test start or restart.	V	1	1	1	V

Table 33 Ethernet, IP, and TCP/UDP LEDs (Continued)

LED	Indicates	Ethernet	MiM	<u>•</u>	TCP/UDP	Fibre Channel
Status	Green - N/A Red - An error has been recorded by the instrument, as shown in a red Summary Status window.	V	V	V	V	1
SVLAN Frame Detect	Green - SVLAN tagged Ethernet frames have been detected. Red - SVLAN tagged Ethernet frames were detected, and then not present for ≥1 second.	1		V	1	
Sync Acquired	Green - Synchronization is established. Red - Synchronization has been lost since the last test restart.	V	V	V	V	1
TCP Packet Detect	Green - TCP packets have been detected. Red - TCP packets were detected, and then not present for ≥1 second.				V	
UDP Packet Detect	Green - UDP packets have been detected. Red - UDP packets were detected, and then not present for ≥1 second.				V	
VLAN Frame Detect	Green - VLAN tagged Ethernet frames have been detected. Red - VLAN tagged Ethernet frames were detected, and then not present for ≥1 second.	1		1	1	
VLAN Stack Frame Detect	Green - VLAN stack tagged Ethernet frames have been detected. Red - VLAN stack tagged Ethernet frames were detected, and then not present for ≥ 1 second.	V		1	1	

^{1.} The Signal Present LED is not applicable when testing 10/100/1000 Ethernet.

Cable Diagnostic results

The Cable Diagnostics screen shows measurements associated with running cable diagnostics on an electrical link.

After running the Cable Diagnostics tool, the screen lists results for one of the following states:

- Active 10M or 100M link. If a 10M or 100M link is established, the MDI/MDIX status (see "MDI or MDIX Status result" on page 294) is reported.
- Active 1G electrical link. If a 1G electrical link is established, the pair status, polarity, and pair skew for each MDI pair is reported. See "Skew (ns) result" on page 295, "Polarity result" on page 295 and "Skew (ns) result" on page 295.
- Inactive link. If the link is inactive, the unit indicates the type of fault and the fault's relative distance from the tester (see "Distance (m) result" on page 295).

Results associated with cable diagnostics are also provided in the L2 Link Stats result category (see "L2 Link Stats results" on page 296).

MDI or MDIX Status result

The MDI/MDIX Status result indicates the resolved wiring (MDI, or MDIX) of the near end unit's RJ-45 jack. For example, if the far end can not auto-configure its interface, (in other words, the wiring is fixed), this result can help you determine whether a straight through or crossover cable is being used or the MDI/MDIX wiring of the far end port.

- You must know the fixed MDI/MDIX status of the far end port to determine
 the type of cable using the near end MDI/MDIX Status result. For example,
 if you know that the far end port is fixed at MDI, and the near end port
 detects MDIX, then you can conclude that a straight through cable is used.
- You must know the cable type used to determine the MDI/MDIX status of the far end port using the near end MDI/MDIX Status result. For example, if you know you are using a straight through cable, and the near end port detects MDIX, you can conclude that the wiring at the far end port is MDI.

Table 34 illustrates each of the possible resolutions.

Table 34 E1 Tester Ethernet MDI/MDIX Resolution

Far end port	Cable	Near end port
MDIX	straight through	MDI
MDI	cross over	MDI
MDI	straight through	MDIX
MDIX	cross over	MDIX

If the speed detected on the line is 1G electrical, the MDI/MDIX Status results are not applicable and therefore *do not appear* on the Cable Diagnostics screen.

Fault Type result

If a link is inactive, and a fault is detected, the instrument indicates the type of fault detected (Open, Short, or Unknown) and the fault's relative distance from the tester within +/- 1 meter.

If you do not connect the cable to a far end device (completing the circuit), you can also use the Open detection feature to measure the length of a cable.

Fault types are defined as follows:

Open—Indicates there is a cut on the pair (or that the cable is not connected to a device at the far end of the circuit), and that the tester has detected an impedance exceeding 333 ohms. The distance from the near end tester to the end of the cable (or the cut) is also provided.

Short—Indicates a positive and negative line on the same pair are touching, and that the tester has detected an impedance less than 33 ohms.

Unknown—Indicates the tester has detected impedance outside of the ranges stated for Open and Short faults, or that the cable is properly terminated into another Ethernet port. *Unknown does not necessarily indicate that a fault was detected.*

NOTE:

If the far end of the cable is connected to a powered down IP phone, and the phone is an older model, there is a filter that connects between pairs 1-2 and 3-6 in the phone. Depending on the characteristics of the filter, your tester may report a fault for pairs 1-2 and 3-6.

Distance (m) result

For each fault detected, the distance from the T-BERD/MTS 5800 to the fault is listed. If no fault is detected, N/A appears.

Skew (ns) result

The Skew result is a measurement of timing differences between the MDI pairs on active 1G electrical links. Timing differences may occur for a variety of reasons. For example, if different insulating materials are used on the pairs, a variance in the signal velocity (skew) may occur. If the skew is significant, transmission of the signal may be impaired to such a degree that the received signal can not be synchronized.

Pair skew is reported in +/- 8 ns increments.

Polarity result

The Polarity result indicates the polarity of each MDI pair on active 1G electrical links, indicating how each pair is physically wired to the unit's port.

- Normal (+) indicates a normal polarity for the pair.
- Inverted (-) indicates an inverted polarity for the pair.

Pair result

The Pair results for 1G electrical links provide the *current pair assignments for the link*. MDI pairs for 1G electrical links are assigned during the process of auto-negotiation; therefore, if for any reason the link becomes inactive, and then the link is re-established, the pair assignments could potentially change. For example, the first time you establish a link after auto-negotiation, the following pairs could be assigned:

Table 35 MDI pair assignments

MDI0	MDI1	MDI2	MDI3
1-2	3-6	4-5	7-8

If the link goes down (becomes inactive), and then is re-established, the following pairs could be assigned:

Table 36 MDIX pair assignments

MDI0	MDI1	MDI2	MDI3
3-6	1-2	7-8	4-5

SLA/KPI

The Summary SLA/KPI results provide the results relevant to the Service Level Agreement (SLA) and Key Performance Indicators (KPI).

Interface results

Table 37 describes the Interface results.

Table 37 Interface results

Test Result	Description
Link Loss Seconds	Number of seconds during which the link was down (lost).
Local Fault Seconds	Displays the number of test seconds during which a local fault occurred, indicating that the E1 Tester could not detect a received signal, could not obtain PCS block synchronization, or detects 16 or more errored PCS block sync headers in a 125 µs period. Only applicable when testing 10 Gigabit Ethernet interfaces.
Optical Rx Level (dBm)	Displays the receive level in dBm when testing optical interfaces.
Optical Rx Overload	Displays ON if the received optical power level is greater than the receiver shutdown specification as stated in the specifications appendix of the Getting Started guide that shipped with your instrument, or as stated in the vendor specifications for the SFP or XFP you have inserted.
Remote Fault Seconds	Displays the number of test seconds during which the instrument transmits a remote fault indication in response to the receipt of a remote fault indication from its link partner. Only applicable when testing 10 Gigabit Ethernet interfaces.
Rx Frequency (Hz)	Frequency of the clock recovered from the received signal, expressed in Hz.
Rx Freq Deviation (ppm)	Current received frequency deviation. Displayed in PPM.
Rx Freq Max Deviation (ppm)	Maximum received frequency deviation.
Signal Loss Seconds	Number of seconds during which a signal was not present.
Sync Loss Seconds	Number of seconds during which a synchronization was not present.
Tx Frequency (Hz)	Current transmitter clock frequency, expressed in Hz.
Tx Freq Deviation (ppm)	Current transmitted frequency deviation. Displayed in PPM.
Tx Freq Max Deviation (ppm)	Maximum transmitted frequency deviation.
Wavelength	Displays the current wavelength of the SFP in use.

L2 Link Stats results

Table 38 describes the L2 Link Stats and L2 Customer Link Stats results such as the average frame rate, peak frame rate, and the maximum, minimum, and average round trip delay measurements. Only results that are applicable to your test appear in the category. For example, the MPLS results only appear when your unit is configured to test using layer 3, MPLS encapsulated traffic. If your unit is configured for a layer 2 test, MPLS results will not appear.

When testing VPLS or MPLS-TP encapsulated traffic, link statistic results appear in the L2 Customer Link Stats and the L2 SP Link Stats categories.

When testing MiM encapsulated traffic, link statistic results appear in the L2 Customer Link Stats and the L2 Backbone Link Stats categories.

 Table 38
 L2 Link Stats results

Test Result	Description
3-Tag	Displays the following for the last received backbone frame: Value — Displays the value carried in the B-Tag field (VLAN ID + Priority + Drop Eligible) in a hexadecimal format. VLAN ID — Displays the ID for the backbone VLAN used as the path to the destination carried in the frame. Priority — Displays the VLAN priority carried in the frame. DEI — Displays the drop eligible bit carried in the frame.
Current Util	The current bandwidth utilized by received Broadcast, Unicast, or Multicast traffic expressed as a percentage of the line rate of available bandwidth. This measurement is an average taken over the prior second of test time.
Delay (μs)	You must originate an Acterna payload to measure round trip delay. If a unit is in loopback mode, or if the far end unit is not looped back, invalid results appear because the unit is not originating the traffic. Average The average round trip delay calculated in microseconds, with a resolution as follows: - 10/100/1000 and 1 GigE Ethernet: 2.048 ms - 10 Gigabit Ethernet: 2.048 ms - 16/2G/4Gigabit Fibre Channel: 2.409 ms Current - The current round trip delay calculated in microseconds. Maximum - The maximum round trip delay calculated in microseconds. Minimum - The minimum round trip delay calculated in microseconds.
Frame Rate	Current - The current rate of received frames taken over the prior second of test time. Average - The average rate is calculated over the time period elapsed since the last test restart. Minimum - The minimum rate is taken over a one second period. Peak - The maximum rate is taken over a one second period since frame detection. All rates are expressed in frames per second.
	Thirtage are expressed in names per essenti.

Table 38 L2 Link Stats results (Continued)

Test Result	Description
I-Tag	Displays the following for the last received backbone frame: Value — Displays the value carried in the I-Tag field (Service ID + Priority + DEI + Use Customer Address) in a hexadecimal format. Service ID — Displays the service ID carried in the last frame. Priority — Displays the priority carried in the last frame. DEI — Displays the drop eligible bit carried in the last frame. Use Customer Address
MPLS Label Depth Max	 Displays the use customer address bit carried in the last frame. Displays the maximum number of MPLS labels for all frames received since starting the test
MPLS Label Depth Min	Displays the minimum number of MPLS labels for all frames received since starting the test.
MPLS1 ID	Displays label 1 of the last received MPLS encapsulated frame.
MPLS1 Priority	Displays the label 1 priority of the last received MPLS encapsulated frame.
MPLS1 TTL	Displays the label 1 TTL value for the last received MPLS encapsulated frame.
MPLS2 ID	Displays label 2 of the last received MPLS encapsulated frame.
MPLS2 Priority	Displays the label 2 priority of the last received MPLS encapsulated frame.
MPLS2 TTL	Displays the label 2 TTL value for the last received MPLS encapsulated frame.
MPLS-TP Label Depth Max	Displays the maximum number of MPLS-TP labels for all frames received since starting the test. Result appears in the L2 SP Link Stats category.
MPLS-TP Label Depth Min	Displays the minimum number of MPLS-TP labels for all frames received since starting the test. Result appears in the L2 SP Link Stats category.
Packet Jitter (μs)	Instantaneous - The current Packet Jitter measured over the prior second of test time. Average - The smoothed average value of the packet delay variation since the last test restart (per RFC 1889), calculated in microseconds. Max Average - The maximum Packet Jitter, Avg (us) measured since the last test restart, calculated in microseconds. Peak - The highest packet delay variation measured since the last test restart, calculated in microseconds.
Preceding SVLANs	Displays the SVLAN ID, priority, and DEI of stacked VLANs.
Rx Mbps, Cur L1	The current bandwidth utilized by the received traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Mbps, Cur L2	The current data rate of received frames calculated over the prior second of test time. Data rate is the frame bandwidth, excluding the preamble, start of frame delimiter, and minimum inter-frame gap.
Rx Pause Length (ms)	The duration, in milliseconds of currently received pause frames taken over the prior second of test time, and the minimum and maximum length since starting or restarting the test.
Svc Disruption (μs)	The service disruption time (maximum inter-frame gap) when service switches to a protect line calculated in microseconds.
SVLAN Frame DEI	Displays the DEI of the last received tagged frame.

 Table 38
 L2 Link Stats results (Continued)

Test Result	Description
SVLAN ID	Displays the SVLAN ID of the last received tagged frame.
SVLAN User Priority	Displays the SVLAN priority of the last received tagged frame.
Total Util %	 Average The average bandwidth utilized by the received traffic, expressed as a percentage of the line rate of available bandwidth calculated over the time period since the last test restart Current The current bandwidth utilized by the received traffic expressed as a percentage of the line rate of available bandwidth. This measurement is an average taken over the prior second of test time. Minimum The minimum bandwidth utilized by the received traffic since the last test restart expressed as a percentage of the line rate of available bandwidth. Peak The peak bandwidth utilized by the received traffic since the last test restart expressed as a percentage of the line rate of available bandwidth. NOTE: The bandwidth utilization calculations are made on per-second boundaries and may have in the middle of a large force reveice the utilization to be reduced.
Tx Mbps, Cur L1	happen in the middle of a large frame, causing the utilization to be reduced. The current bandwidth utilized by the transmitted traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Tx Mbps, Cur L2	The current data rate of transmitted frames calculated over the prior second of test time. Data rate is the frame bandwidth, excluding the preamble, start of frame delimiter, and minimum inter-frame gap.
VLAN ID	Displays the VLAN ID of the last received tagged frame.
VLAN User Priority	Displays the VLAN priority of the last received tagged frame.
VPLS Label Depth Max	Displays the maximum number of VPLS labels for all frames received since starting the test Result appears in the L2 SP Link Stats category.
VPLS Label Depth Min	Displays the minimum number of VPLS labels for all frames received since starting the test. Result appears in the L2 SP Link Stats category.
VPLS Tunnel Label	Displays the tunnel label of the last received VPLS encapsulated frame.
VPLS Tunnel Priority	Displays the tunnel priority of the last received VPLS encapsulated frame.
VPLS Tunnel TTL	Displays the tunnel TTL value of the last received VPLS encapsulated frame.
VPLS VC Label	Displays the VC label of the last received VPLS encapsulated frame.
VPLS VC Priority	Displays the VC priority of the last received VPLS encapsulated frame.
VPLS VC TTL	Displays the VC TTL value of the last received VPLS encapsulated frame.

L2 Link Counts results

Table 39 describes the L2 Link Counts results, such as the number of received frames, number of transmitted frames, and number of unicast, multicast, or broadcast frames. The Received Frames result includes errored frames; all other results count valid frames only.

When testing VPLS or MPLS-TP encapsulated traffic, the link count results appear in the L2 Customer Link Counts and the L2 SP Link Counts categories.

When testing MiM encapsulated traffic, the link count results appear in the L2 Customer Link Counts and the L2 Backbone Link Counts categories.

Table 39 L2 Link Counts results

Test Result	Description
Jumbo Frames	Jumbo/Oversized frames are counted in this category. This includes count of received Ethernet frames with a length greater than: - 1518 bytes (non-tagged frames) - 1522 bytes (VLAN tagged frames) - 1526 bytes (Q-in-Q encapsulated frames)
1024 - 1518/1522/1526	A count of received Customer Ethernet frames between: - 1024 bytes and 1518 bytes - 1024 to 1522 bytes for VLAN-tagged frames - 1024 to 1526 bytes for Q-in-Q encapsulated frames
1024 - < Jumbo Frames	A count of received Ethernet frames between 1024 bytes and less than Jumbo frames
1024-2140 Byte Frames	A count of received Fibre Channel frames with lengths between 1024 and 2140 bytes, inclusive.
128-255 Byte Frames	A count of received Ethernet frames with lengths between 128 and 255 bytes, inclusive.
128-252 Byte Frames	A count of received Fibre Channel frames with lengths between 128 and 252 bytes, inclusive.
256-511 Byte Frames	A count of received Ethernet frames with lengths between 256 and 511 bytes, inclusive.
256-508 Byte Frames	A count of received Fibre Channel frames with lengths between 256 and 5088 bytes inclusive.
512-1023 Byte Frames	A count of received Ethernet frames with lengths between 512 and 1023 bytes, inclusive.
28-64 Byte Frames	A count of received Fibre Channel frames with lengths between 28 and 64 bytes, inclusive.
512-1020 Byte Frames	A count of received Fibre Channel frames with lengths between 512 and 1020 bytes inclusive.
64 Byte Frames	A count of received Ethernet frames with a length of 64 bytes.
68-124 Byte Frames	A count of received Fibre Channel frames with lengths between 68 and 124 bytes, inclusive.
65-127 Byte Frames	A count of received Ethernet frames with lengths between 65 and 127 bytes, inclusive.
Broadcast Frames	The number of Ethernet broadcast frames received since the last test restart.
Class 1 Frames	A count of received Fibre Channel Class 1 frames since the last test start or restart.
Class 2 Frames	A count of received Fibre Channel Class 2 frames since the last test start or restart.
Class 3 Frames	A count of received Fibre Channel Class 3 frames since the last test start or restart.
Class F Frames	A count of received Fibre Channel Class F frames since the last test start or restart.
Customer Tx Frame Bytes	A count of the total number of VPLS customer frame bytes transmitted since the tes was started. The count starts at the Destination Address and continues to the Frame Check Sequence. The count does not include the preamble.
Far End B-B Credits	Count of the number of credits communicated by the far end during ELP login.

Table 39 L2 Link Counts results (Continued)

Test Result	Description
MPLS-TP Frames	A count of received MPLS-TP frames since the test was started, including errored frames. Appears in the L2 SP Link Counts category.
MPLS-TP Tunnel Label	Displays the tunnel label of the last MPLS-TP encapsulated frame. Appears in the L2 Customer Link Counts category.
MPLS-TP Tunnel Priority	Displays the tunnel priority of the last MPLS-TP encapsulated frame. <i>Appears in the L2 Customer Link Counts category.</i>
MPLS-TP Tunnel TTL	Displays the tunnel TTL value of the last MPLS-TP encapsulated frame. Appears in the L2 Customer Link Counts category.
MPLS-TP VC Label	Displays the VC label of the last MPLS-TP encapsulated frame. Appears in the L2 Customer Link Counts category.
MPLS-TP VC Priority	Displays the VC priority of the last MPLS-TP encapsulated frame. Appears in the L2 Customer Link Counts category.
MPLS-TP VC TTL	Displays the VC TTL value of the last MPLS-TP encapsulated frame. Appears in the L2 Customer Link Counts category.
Multicast Frames	The number of Ethernet multicast frames received since the last test restart.
Near-end B-B Credits	Count of the number of credits communicated by the near-end during Implicit login.
Pause Frames	A count of pause frames received from a remote Ethernet device. Pause frames are utilized for flow control and alert the transmitting device that it must reduce the outgo ing frame rate or risk a receiver overflow on the far end, resulting in dropped traffic.
Received Frames	A count of frames received since the last test restart, including errored frames.
Rx Acterna Frames	A count of received Acterna frames, including errored frames.
Rx Collisions	A count of the number of times the unit has received a jam signal while it was not transmitting frames. Result only appears for half-duplex 10/100 Ethernet tests.
Rx Frame Bytes	A count of the total number of frame bytes received since the test was started. The count starts at the Destination Address and continues to the Frame Check Sequence. — The count does not include the preamble or start of frame delimiter. — The count does include errored frames.
Rx MPLS Frames	A count of received MPLS frames since the test was started, including errored frames.
Rx Q-in-Q Frames	A count of received QinQ frames since the test was started, including errored frames
Rx R_RDYs	A count of received Fibre Channel Rx_RDY primitives since the last test start or restart.
Rx Stacked VLAN Frames	A count of received stacked VLAN frames as defined in IEEE 802.p/q since the test was started, including errored frames.
Rx VLAN Frames	A count of received VLAN frames as defined in IEEE 802.p/q since the test was started, including errored frames.
Rx VPLS Frames	A count of received VPLS frames since the test was started, including errored frames. Appears in the L2 SP Link Counts category.
Span Tree Frames	A count of received 802.1d spanning tree frames since frame detection after the last test start or restart.
Transmitted Frames	A count of transmitted frames since the last test restart.
Tx Acterna Frames	A count of transmitted Acterna frames since the last test restart.
Tx R_RDYs	A count of transmitted Fibre Channel Rx_RDY primitives since the last test start or restart.

Table 39 L2 Link Counts results (Continued)

Test Result	Description
Tx Avail B-B Credit, Current	A count of the current number of credits the transmitter can use to send frames. Each time a frame is transmitted, the count decreases by one; each time a frame is acknowledged from the far end through an R_RDY, the count increases by one, up to the maximum value established during login.
Tx Collisions	A count of the number of times the unit has transmitted a frame, and then received a jam signal in the time slot for the frame. Result only appears for half duplex 10/100 Ethernet tests.
Tx Frame Bytes	A count of the total number of frame bytes transmitted since the test was started. The count starts at the Destination Address and continues to the Frame Check Sequence. The count does not include the preamble.
Tx Late Collisions	A count of the number of times the unit has transmitted a frame, and then experiences a collision more than 64 byte times after the transmission begins. Result only appears for half-duplex 10/100 Ethernet tests.
Unicast Frames	The number of Ethernet unicast frames received since the last test restart.

L2 Filter Stats results

Table 40 describes the L2 Filter Stats and L2 Customer Filter Stats results for filtered traffic such as the average frame rate, peak frame rate, and the maximum, minimum, and average round trip delay measurements.

When testing VPLS or MPLS-TP encapsulated traffic, the layer 2 filter statistic results appear in the L2 Customer Filter Stats category.

When testing MiM encapsulated traffic, the layer 2 filter statistic results appear in the L2 Customer Filter Stats and L2 Backbone Filter Stats categories

Table 40 L2 Filter Stats results

Test Result	Description
B-Tag	Displays the following for the last filtered backbone frame: Value
	 Displays the value carried in the B-Tag field (VLAN ID + Priority + Drop Eligible) in a hexadecimal format.
	VLAN ID
	 Displays the ID for the backbone VLAN used as the path to the destination carried in the frame.
	Priority
	 Displays the VLAN priority carried in the frame.
	DEI
	Displays the drop eligible bit carried in the frame.

Table 40 L2 Filter Stats results (Continued)

Test Result	Description
Delay (μs)	Average The average round trip delay calculated in microseconds, with a resolution as follows: - 10/100/1000 and 1 GigE Ethernet: 2.048 ms - 1G/2G/4Gigabit Fibre Channel: 2.409 ms - 10 Gigabit Ethernet: 2.048 ms Current - The current round trip delay calculated in microseconds. Maximum - The maximum round trip delay calculated in microseconds. Minimum - The minimum round trip delay calculated in microseconds. NOTE: You must originate an Acterna payload to measure round trip delay. If a unit is in loopback mode, or if the far end unit is not looped back, invalid results appear because the unit is not originating the traffic. Before measuring delay on 10 Gigabit Ethernet circuits, you can indicate whether o not you want to make the measurement using a high or low degree of precision. If your delay results say "Out of Range", change your setting to low precision, and then restart the measurement.
Frame Rate	Current - The current rate of filtered frames taken over the prior second of test time. Average - The average rate is calculated over the time period that elapsed since the last test restart. Minimum - The minimum rate is taken over a one second period. Peak - The maximum rate is taken over a one second period since frame detection. All rates are expressed in <i>frames per second</i> .
Frame Size	The average, maximum, and minimum size of filtered frames since frame detection
I-Tag	Displays the following for the last filtered backbone frame: Value Displays the value carried in the I-Tag field (Service ID + Priority + DEI + Use Customer Address) in a hexadecimal format. Service ID Displays the service ID carried in the last frame. Priority Displays the priority carried in the last frame. DEI Displays the drop eligible bit carried in the last frame. Use Customer Address Displays the use customer address bit carried in the last frame.
MPLS1 ID	Displays label 1 of the last filtered MPLS encapsulated frame.
MPLS1 Priority	Displays the label 1 priority of the last filtered MPLS encapsulated frame.
MPLS1 TTL	Displays the label 1 TTL value for the last filtered MPLS encapsulated frame.
MPLS2 ID	Displays label 2 of the last filtered MPLS encapsulated frame.

Table 40 L2 Filter Stats results (Continued)

Test Result	Description
MPLS2 TTL	Displays the label 2 TTL value for the last filtered MPLS encapsulated frame.
MPLS-TP Tunnel Label	Displays the tunnel label of the last filtered MPLS-TP encapsulated frame.
MPLS-TP Tunnel Priority	Displays the tunnel priority of the last filtered MPLS-TP encapsulated frame.
MPLS-TP Tunnel TTL	Displays the tunnel TTL value of the last filtered MPLS-TP encapsulated frame.
MPLS-TP VC Label	Displays the VC label of the last filtered MPLS-TP encapsulated frame.
MPLS-TP VC Priority	Displays the VC priority of the last filtered MPLS-TP encapsulated frame.
MPLS-TP VC TTL	Displays the VC TTL value of the last filtered MPLS-TP encapsulated frame.
One Way Delay (μs)	Average The average one way delay calculated in microseconds, with a resolution as follows - 10/100/1000 and 1 GigE Ethernet: 2.048 ms - 10 Gigabit Ethernet: 2.048 ms - 1G/2G/4Gigabit Fibre Channel: 2.409 ms - 10 Gigabit Fibre Channel: 2.008 ms Current - The current one way delay calculated in microseconds. Maximum - The maximum one way delay calculated in microseconds. Minimum - The minimum one way delay calculated in microseconds.
One Way Delay % Valid	The ratio of packets containing a GPS timestamp to the total number of Acterna Test Packets received.
OWD ATP Frame Count	The number of ATP-GPS frames received since test restart.
Packet Jitter (μs)	Instantaneous - The current Packet Jitter measured over the prior second of test time. Average - The smoothed average value of the packet delay variation since the last test restart (per RFC 1889), calculated in microseconds. Max Average - The maximum Packet Jitter, Avg (us) measured since the last test restart, calculated in microseconds. Peak - The highest packet delay variation measured since the last test restart, calculated in microseconds.
Rx Acterna OWD Frames	The number of filtered ATP-GPS frames received since test restart.
Rx Mbps, Cur L1	The current bandwidth utilized by the filtered traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Mbps, Cur L2	The current data rate of filtered frames calculated over the prior second of test time. Data rate is the frame bandwidth, excluding the preamble, start of frame delimiter, and minimum inter-frame gap.
Rx Stacked VLAN Frames	A count of received stacked VLAN frames as defined in IEEE 802.p/q since the test was started, including errored frames.
SVLANx ID, PRI, DEI	Displays the SVLAN ID, priority, and DEI of each VLAN in the stack.
Svc Disruption (μs)	The service disruption time (maximum inter-frame gap) when service switches to a protect line calculated in microseconds.

Table 40 L2 Filter Stats results (Continued)

Test Result	Description
Total Util %	 Average The average bandwidth utilized by the filtered traffic, expressed as a percentage of the line rate of available bandwidth calculated over the time period since the last test restart. Current The current bandwidth utilized by the filtered traffic expressed as a percentage of the line rate of available bandwidth. This measurement is an average taken over the prior second of test time. Minimum The minimum bandwidth utilized by the filtered traffic since the last test restart expressed as a percentage of the line rate of available bandwidth. Peak The peak bandwidth utilized by the filtered traffic since the last test restart expressed as a percentage of the line rate of available bandwidth. NOTE: The bandwidth utilization calculations are made on per-second boundaries and may happen in the middle of a large frame, causing the utilization to be reduced.
VLAN ID	Displays the VLAN ID of the last filtered tagged frame.
VLAN User Priority	Displays the VLAN priority of the last filtered tagged frame.
VPLS Tunnel Label	Displays the tunnel label of the last filtered VPLS encapsulated frame.
VPLS Tunnel Priority	Displays the tunnel priority of the last filtered VPLS encapsulated frame.
VPLS Tunnel TTL	Displays the tunnel TTL value of the last filtered VPLS encapsulated frame.
VPLS VC Label	Displays the VC label of the last filtered VPLS encapsulated frame.
VPLS VC Priority	Displays the VC priority of the last filtered VPLS encapsulated frame.
VPLS VC TTL	Displays the VC TTL value of the last filtered VPLS encapsulated frame.

L2 Filter Counts results

Table 41 describes the L2 Filter Counts L2 Customer Filter Counts results for filtered traffic such as the number of received frames and the number of received frames with an Acterna payload. Only valid frames are counted in this category; errored frames are not counted.

When testing VPLS encapsulated traffic, layer 2 filter count results appear in the L2 Customer Filter Counts category..

Table 41 L2 Filter Counts results

Test Result Description	
>1518/1522	A count of filtered Ethernet frames with a length greater than:
>1518/1526	 1518 bytes (non-tagged frames)
	 1522 bytes (VLAN tagged frames)
	 1526 bytes (Q-in-Q encapsulated frames)
	NOTE: Jumbo frames are counted in this category.
1024 - 1518/1522	A count of filtered Ethernet frames between:
1024 - 1518/1526	- 1024 bytes and 1518 bytes
	 1024 to 1522 bytes for VLAN-tagged frames
	 1024 to 1526 bytes for Q-in-Q encapsulated frames

Table 41 L2 Filter Counts results (Continued)

Test Result	Description
1024-2140 Byte Frames	A count of filtered Fibre Channel frames with lengths between 1024 and 2140 bytes, inclusive.
128-252 Byte Frames	A count of filtered Fibre Channel frames with lengths between 128 and 252 bytes, inclusive.
128-255 Byte Frames	A count of filtered Ethernet frames with lengths between 128 and 255 bytes, inclusive
256-508 Byte Frames	A count of filtered Fibre Channel frames with lengths between 256 and 5088 bytes, inclusive.
256-511 Byte Frames	A count of filtered Ethernet frames with lengths between 256 and 511 bytes, inclusive
28-64 Byte Frames	A count of filtered Fibre Channel frames with lengths between 28 and 64 bytes, inclusive.
512-1020 Byte Frames	A count of filtered Fibre Channel frames with lengths between 512 and 1020 bytes, inclusive.
512-1023 Byte Frames	A count of filtered Ethernet frames with lengths between 512 and 1023 bytes, inclusive
64 Byte Frames	A count of filtered Ethernet frames with a length of 64 bytes.
65-127 Byte Frames	A count of filtered Ethernet frames with lengths between 65 and 127 bytes, inclusive.
68-124 Byte Frames A count of filtered Fibre Channel frames with lengths between 68 and 12 sive.	
Broadcast Frames	The number of filtered Ethernet broadcast frames since the last test restart.
Multicast Frames	The number of filtered Ethernet multicast frames received since the last test restart.
Rx Acterna Frames	A count of received Acterna frames, including errored frames.
Rx Acterna OWD Frames	The number of filtered ATP-GPS frames received since test restart.
Rx Frame Bytes A count of the total number of frame bytes received since the test was count starts at the Destination Address and continues to the Frame Ch The count does not include the preamble or start of frame delimiter. The count does include errored frames.	
Rx MPLS Frames	A count of filtered MPLS frames since the test was started, including errored frames.
Rx Q-in-Q Frames	A count of filtered Q-in-Q frames since the test was started, including errored frames.
Rx Stacked VLAN Frames A count of received stacked VLAN frames as defined in IEEE 802.p/q s was started, including errored frames.	
Rx VLAN Frames A count of filtered VLAN frames as defined in IEEE 802.p/q since the to including errored frames.	
Rx VPLS Frames	A count of filtered VPLS frames since the test was started, including errored frames. Appears in the L2 SP Link Counts category.
Span Tree Frames	A count of filtered 802.1d spanning tree frames since frame detection after the last tes start or restart.
Tx ATP Frame Count	A count of transmitted ATP frames at Layer 2
Unicast Frames	The number of filtered Ethernet unicast frames since the last test restart.
Valid Rx Frames	Count of the number of filtered error-free frames since the test was started.

J-Proof (transparency) results

Table 42 describes the Transparency results associated with the loop back of control frames for various protocols. To view the Transparency results, launch the Layer 2 Traffic application, and then run the transparency test (see "Using

J-Proof to verify layer 2 transparency" on page 69)...

Table 42 Transparency results

Test Result	Description	
Name	Displays the name specified when you configured the test frame.	
Тх	A count of the number of test frames for a particular test frame type transmitted by the instrument since the last test start or restart.	
Rx	A count of the number of test frames for a particular test frame type received by the instrument since the last test start or restart.	
Status	Displays one of the following:	
	 N/A. Indicates that a particular test frame is not configured to be transmitted. 	
	 IDLE. Indicates that a particular test frame is in the queue to be transmitted. 	
	 In Progress. Indicates that a particular test frame is currently being transmitted, and has not yet encountered an error. 	
	 Timeout. Indicates that for a particular test frame a timeout was reached while waiting for a transmitted frame to return; however, all frames were successfully looped back before the end of the test frame's transmission. 	
	 Payload Errors. Indicates that for a particular test frame all transmitted frames were successfully looped back, but a received frame contained a payload that was not the same as its transmitted payload. 	
	 Header Errors. Indicates that for a particular test frame, all transmitted frames were successfully looped back, but a received frame contained a header that was different from its transmitted header. 	
	 Count Mismatch. Indicates that the number of received frames for a particular test frame did not match the number of frames transmitted. 	

L2 BERT Stats results

Table 43 describes the L2 BERT Stats results typically associated with the transmission of BERT patterns on a layer 2 (switched) network. In some instances, the instrument may detect BERT patterns while transmitting an Acterna payload (for example, if a device on the far end of the link is transmitting an all ones BERT pattern).

To view the L2 BERT Stats results while BER testing, transmit traffic with a BERT pattern in the payload over a layer 2 network, and then set a result category to L2 BERT Stats.

When testing VPLS encapsulated traffic, layer 2 BERT statistic results appear in the L2 Customer BERT Stats category.

To display Layer 2 BERT Stat results, the T-BERD/MTS 5800 must receive frames with a BERT pattern matching the pattern specified in the receive settings (see "Specifying Ethernet filter settings" on page 49).

Table 43 L2 BERT Stats results

Test Result	Description
Bit Error Rate	The ratio of pattern bit errors to received pattern bits since initially acquiring frame synchronization. NOTE: This ratio is determined using only the bits in the payload of the frame.
Bit Errored Seconds	The number of seconds during which one or more pattern bit errors occurred since initial frame synchronization.

Table 43 L2 BERT Stats results (Continued)

Test Result	Description
Bit Errors	A count of the number of received bits in a recognized pattern that do not match the expected value since initially acquiring frame synchronization.
Bit Error-Free Seconds	Number of error-free seconds during which error analysis has been performed since initial pattern synchronization.
Bit Error-Free Seconds, %	Number of error-free seconds divided by the number of seconds during which error analysis has been performed since initial pattern synchronization, expressed as a percentage.
Pattern Losses	Count of the number of times pattern synchronization was lost since initially acquiring pattern synchronization.
Pattern Loss Seconds	Count of the number of seconds during which pattern synchronization was lost since initially acquiring pattern synchronization.

CDMA Receiver Status results

Table 44 describes the CDMA Receiver Status results used when testing one way delay.

Table 44 CDMA Receiver results

Test Result	Description	
Signal Processor State	Displays the state of the signal processor in the Præcis Cf device.	
Base Station Pseudo Noise Offset	Displays the PNO code of the base station that the Præcis Cf device is listening to, between 0 and 511.	
Automatic Gain Control	Displays automatic gain control DAC byte, between 0 and 255, but typically between 150 and 220.	
Carrier Signal to nose Ratio	Displays the signal to noise ratio (SNR) for received CDMA broadcast channel, between 0.0 and 99.9, but typically between 2.5 and 11.0.	
Sync Channel Frame Error Rate	Displays the Sync Channel Frame Error Rate.	
TCXO Control	Displays the status of TCXO voltage control. If the TCXO voltage control starts falling outside of the typical range, the Præcis Cf device should be returned to the factory.	
No Signal Time-Out	Indicates that the Præcis Cf unit was not able to acquire CDMA for one hour while the Time Figure of merit has been 9.	
Hardware Failure Detected	Indicates the Præcis Cf device cannot be expected to work properly due to an internal error.	
Time Figure of Merit	Indicates the GPS accuracy of the current signal.	
Firmware Version	Displays the firmware of the connected CDMA receiver.	

CDMA/GPS Receiver Log

The CDMA Receiver Log provides a listing of significant events and messages, such as sync acquired or CDMA loss.

Service OAM results

Table 45 describes the Service OAM results, such as the number of RDI seconds, loss of continuity indicator, and the number of transmitted and received CCM frames.

Table 45 Service OAM results

Test Result		Description
CCM	Loss of Continuity	ON indicates that a loss of continuity has occurred.
	Maint. ID	Displays the maintenance association ID configured for the CCM frame received.
	MD Level	Displays the maintenance domain level configured for the CCM frame received.
	Mismerge	ON indicates that CCM frames have been received with the same maintenance domain level specified for transmitted frames, but the received CCM frames carry a different maintenance association ID (MAID).
	Peer MEG End Point ID	Displays the maintenance entity group end point ID for the instrument's peer as configured.
	RDI	Indicates whether or not remote defect indication is ON or OFF.
	RDI Seconds	Count of the number of seconds during which an RDI was declared since starting or restarting the test.
	Total Rx Frames	Count of the number of CCM frames received since the last OAM setting was specified or changed.
	Total Tx Frames	Count of the number of CCM frames transmitted since the last OAM setting was specified or changed.
	Unexpected MEG Level	ON indicates that CCM frames have been received with a maintenance entity group level lower than that specified as the maintenance domain level when you configured the OAM settings for the transmitting instrument.
	Unexpected MEP	ON indicates that a CCM was received from a different maintenance end point than that specified as the instrument's peer MEG End Point.
	Unexpected Period	ON indicates that a CCM was received with the correct maintenance domain level, maintenance association ID, and maintenance end point ID, but with a period value that was not the same as the instrument's CCM rate.
AIS	AIS	Indicates whether or not AIS is ON or OFF.
	AIS Seconds	Count of the number of seconds during which an AIS was declared since starting or restarting the test.
	Total Rx Frames	Count of the number of frames received since AIS was declared.
	Total Tx Frames	Count of the number of frames transmitted since AIS was declared.
	Unexpected Period	ON indicates that an AIS was received with the correct maintenance domain level, maintenance association ID, and maintenance end point ID, but with a period value that was not the same as the instrument's AIS rate.
LBM	Total Rx LBM Frames	Count of the total number of LBM frame received since the last OAM setting was specified or changed.
	Total Tx LBM Frames	Count of the total number of LBM frames transmitted since the last OAM set ting was specified or changed.
	Total Rx LBR Frames	Count of the total number of LBR frames received since the last OAM setting was specified or changed.
	Total Tx LBR Frames	Count of the total number of LBR frames transmitted since the last OAM set ting was specified or changed.

 Table 45
 Service OAM results (Continued)

Test Res	ult	Description
LTM	Total Rx LTM Frames	Count of the total number of LTM frame received since the last OAM setting was specified or changed.
	Total Tx LTM Frames	Count of the total number of LTM frames transmitted since the last OAM setting was specified or changed.
	Total Rx LTR Frames	Count of the total number of LTR frames received since the last OAM setting was specified or changed.
	Total Tx LTR Frames	Count of the total number of LTR frames transmitted since the last OAM setting was specified or changed.

L-OAM Modes results

Table 46 describes the L-OAM Modes results, such as the remote and local mode, parser action, and muxer action. The Link OAM State must be On to observe these results.

Table 46 L-OAM Modes results (Remote and Local Operation)

Test Result	Description	
Mode Displays the current mode (Active or Passive) for the local or remote instrume		
Parser Action	Indicates the local or remote receiver is currently forwarding, looping back, or discarding non OAM PDUs.	
Muxer Action	Indicates the local or remote transmitter is currently forwarding or discarding non-OAM PDUs.	
Vendor OUI	Displays the Vendor OUI (Organizationally Unique Identifier) for the local or remote instrument	
Vendor Specific Info	Displays vendor specific information for the local or remote instrument.	
Max PDU Size	Displays the maximum PDU (Protocol Data Units) size supported by the local or remote instru- ment.	
Unidirectional	Indicates whether the local or remote instrument advertises that it is capable of sending OAM PDUs when the receive path is non-operational.	
Link Events	Indicates whether the local or remote instrument is configured to monitor link events.	
Loopback	Indicates whether the local or remote instrument advertises that it provides loopback support.	
Variable Retrieval	Indicates whether the local or remote instrument supports sending Variable Response OAM PDUs.	
Revision	Displays the current TLV (Type Length Value) revision for the local or remote instrument.	
MAC Address	Displays the MAC address for the remote instrument.	

L-OAM Counts results

Table 47 describes the L-OAM Counts results, such as the number of transmitted and received variable requests, variable responses, and loop back control frames. The Link OAM State must be On to observe these results.

Table 47 L-OAM Counts results

Test Result	Description
Information	A count of Information frames transmitted or received since starting the test.
Event Notification	A count of Event notification frames transmitted or received since starting the test.
Variable Request	A count of variable request frames transmitted or received since starting the test.

Table 47 L-OAM Counts results (Continued)

Test Result	Description		
Variable Response	A count of Variable Response frames transmitted or received since starting the test.		
Loopback Control	A count of Loopback Control frames transmitted or received since starting the test.		
Duplicate Event	A count of duplicate Event notification frames transmitted or received since starting the test.		
Unsupported	A count of unsupported frames transmitted or received since starting the test.		
Organization Specific	A count of Organization Specific frames transmitted or received since starting the test.		

L-OAM States results

Table 48 describes the L-OAM States results, such as the Discovery state, and Dying Gasp events. The Link OAM State must be On to observe these results.

Table 48 L-OAM States results

Test Result	Description
Discovery	'
State	Displays one of the following: - Fault - Active Send Local - Passive Wait - Send Local Remote - Send Any
Local	Displays one of the following: - 0 = Can't complete - 1 = Not completed - 2 = Completed - 3 = Reserved
Remote	Displays one of the following: - 0 = Can't complete - 1 = Not completed - 2 = Completed - 3 = Reserved
Remote Events	<u>'</u>
Link Fault	Indicates whether a link fault occurred.
Dying Gasp	Indicates whether an unrecoverable failure has occurred.
Critical	Indicates whether a critical event has occurred.

L-OAM Error History results

Table 49 describes the L-OAM Error History results for Symbol Period Events, Frame Events, Frame Period Events, Frame Sec Summary Events. The Link OAM State must be On to observe these results.

Table 49 L-OAM Error History results

Test Result	Description	
Remote Timestamp	Displays the time that the last event occurred.	
Remote Window	Indicates the duration of the period.	

Table 49 L-OAM Error History results (Continued)

Test Result	Description	
Remote Threshold	Indicates the number of errors that must occur in the window to cause an event.	
Remote Errored Frame Sec	A count of the number of errored seconds in the period.	
Remote Errored Frames	A count of errored frames since in the period.	
Remote Error Running Total	A count of the number of errors since starting the test.	
Remote Running Total	A count of the number of events since starting the test.	

L3 Link Stats results

Table 50 describes the L3 Link Stats results, such as the average packet rate, peak packet rate, and the maximum, minimum, and average round trip delay measurements.

Table 50 L3 Link Stats results

Test Result	Description				
Packet Rate	 Average The average rate of received packets, calculated over the time period elapsed since the last test restart. Current The current rate of received packets. This measurement is an average taken over the prior second of test time. Minimum The minimum rate of received packets over a one second period. Peak The maximum rate of received packets over a one second period. The packet rate is expressed in packets per second. 				
Packet Size	Average - The average size of packets received since IP packet detection. Minimum - The minimum size of packets received since IP packet detection. Maximum - The maximum size of packets received since IP packet detection.				
Rx Mbps, Cur L3	The current bandwidth utilized by the received IP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.				
Total Util %	 Average The average bandwidth utilized by the received IP traffic. This measurement is an average taken over the prior second of test time. Current The current bandwidth utilized by the received IP traffic. Minimum The minimum bandwidth utilized by the received IP traffic since the last test restart. Peak The peak bandwidth utilized by the received IP traffic since the last test restart. Bandwidth utilization is expressed as a percentage of the line rate of available bandwidth. NOTE: The bandwidth utilization calculations are made on per-second boundaries and may happen in the middle of a large frame, causing the utilization to be reduced. 				
Tx Mbps, Cur L3	The current bandwidth utilized by the transmitted IP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.				

L3 Link Counts results

Table 51 describes each of the L3 Link Counts results such as the number of received packets, number of transmitted packets, and number of unicast, multicast, or broadcast packets. The Received Packets result includes errored packets; all other results count valid packets only., Checkmarks indicate whether the result is provided for IPv4 or IPv6 traffic

Table 51 L3 Link Counts results

Test Result	IPv4	IPv6	Description
>1500 Byte Packets	1	V	A count of Ethernet IP packets with a length greater than 1500 bytes.
1024-1500 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 1024 and 1500 bytes, inclusive.
128-255 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 128 and 255 bytes, inclusive.
20-45 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 20 and 45 bytes, inclusive.
256-511 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 256 and 511 bytes, inclusive.
46-63 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 46 and 63 bytes, inclusive.
512-1023 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 512 and 1023 bytes, inclusive.
64-127 Byte Packets	√	V	A count of Ethernet IP packets with lengths between 64 and 127 bytes, inclusive.
Broadcast Packets	√	V	The number of Ethernet broadcast IP packets received since the last test restart.
Multicast Packets	√	V	The number of Ethernet multicast IP packets received since the last test restart.
Received Packets	√	V	A count of IP packets received since the last test restart, including errored packets.
Rx Router Advertisements		V	A count of received router advertisement messages when running an IPv6 application. This count is not reset when you restart a test; to reset the count you must bring down the link, reestablish the link, and then start the test again.
Transmitted Packets	V	V	A count of IP packets transmitted since the last test restart. This result does not appear when testing in Monitor mode.
Tx Router Solicitations		V	A count of transmitted router solicitation messages when running an IPv6 application. This count is not reset when you restart a test; to reset the count you must bring down the link, reestablish the link, and then start the test again.
Unicast Packets	√	V	The number of Ethernet unicast IP packets received since the last test restart.

L3 Filter Stats results

Table 52 lists the L3 Filter Stats results for filtered traffic such as the average packet rate, peak packet rate, and the maximum, minimum, and average packet sizes.

L3 Filter Stats and Filter Counts exclude errored frames.

Table 52 L3 Filter Stats results

Test Result	Description				
Packet Rate	 Average The average rate of filtered packets, calculated over the time period elapsed since the last test restart. Current The current rate of filtered packets. This measurement is an average taken over the prior second of test time. Minimum The minimum rate of filtered packets over a one second period. Peak The maximum rate of filtered packets over a one second period. The packet rate is expressed in packets per second. 				
Packet Size	Average - The average size of filtered packets since IP packet detection. Minimum - The minimum size of filtered packets since IP packet detection. Maximum - The maximum size of filtered packets since IP packet detection.				
Rx Mbps, Cur L3	The current bandwidth utilized by filtered IP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.				
Total Util %	 Average The average bandwidth utilized by filtered IP traffic. This measurement is an average taken over the prior second of test time. Current The current bandwidth utilized by filtered IP traffic. Minimum The minimum bandwidth utilized by filtered IP traffic since the last test restart. Peak The peak bandwidth utilized by filtered IP traffic since the last test restart. Bandwidth utilization is expressed as a percentage of the line rate of available bandwidth. NOTE: The bandwidth utilization calculations are made on per-second boundaries and may happen in the middle of a large frame, causing the utilization to be reduced. 				

L3 Filter Counts results

Table 53 describes each of the L3 Filter Counts results for filtered traffic such as the number of received IP packets, and the number of received packets with an Acterna payload.

Table 53 L3 Filter Counts results

Test Result	IPv4	IPv6	Description
>1500 Byte Packets	√	V	A count of filtered Ethernet IP packets with a length greater than 1500 bytes.
1024-1500 Byte Packets	√	√	A count of filtered Ethernet IP packets with lengths between 1024 and 1500 bytes, inclusive.
128-255 Byte Packets	√	V	A count of filtered Ethernet IP packets with lengths between 128 and 255 bytes, inclusive.

 Table 53
 L3 Filter Counts results (Continued)

Test Result	IPv4	IPv6	Description
20-45 Byte Packets	V	V	A count of filtered Ethernet IP packets with lengths between 20 and 45 bytes, inclusive.
256-511 Byte Packets	V	V	A count of filtered Ethernet IP packets with lengths between 256 and 511 bytes, inclusive.
46-63 Byte Packets	√	V	A count of filtered Ethernet IP packets with lengths between 46 and 63 bytes, inclusive.
512-1023 Byte Packets	V	V	A count of filtered Ethernet IP packets with lengths between 512 and 1023 bytes, inclusive.
64-127 Byte Packets	V	√	A count of filtered Ethernet IP packets with lengths between 64 and 127 bytes, inclusive.
Broadcast Packets	V	V	The number of filtered Ethernet broadcast IP packets received since the last test restart.
Multicast Packets	√	V	The number of filtered Ethernet multicast IP packets received since the last test restart.
Received Packets	√	V	A count of filtered IP packets received since the last test restart, including errored packets.
Unicast Packets	V	V	The number of filtered Ethernet unicast IP packets received since the last test restart.

L3/IP Config Status results

Table 54 describes the L3 Config Status or IP Config Status results associated with the assignment of static IP addresses, or the assignment if IP addresses by a DHCP server.

Table 54 L3/IP Config Status results

Test Result	IPv4	IPv6	Description
Data Mode	√		Indicates whether you are testing in IPoE or PPPoE mode.
Destination IP Address	√	V	Displays the destination IP address as defined for the currently selected port.
Destination MAC Address	V	V	Displays the hardware (MAC) address of either the gateway or the destination host as resolved by ARP for the currently selected port.
IP Gateway	1	V	Displays the Gateway address assigned by the DHCP server for the currently selected port.
IP Subnet Mask	√		Displays the Subnet mask assigned by the DHCP server for the currently selected port.

Table 54 L3/IP Config Status results (Continued)

Test Result	IPv4	IPv6	Description
PPPoE Status	1		Displays one of the following messages that indicate the current status of the PPPoE session: - INACTIVE - PPPOE ACTIVE - PPP ACTIVE - PPPOE UP - USER REQUESTED INACTIVE - PPPOE TIMEOUT - PPPOE FAILED - PPP LCP FAILED - PPP AUTHENTICATION FAILED - PPP UP FAILED - PPP UP FAILED - INVALID CONFIG
Source IP Address	√		Displays the IP address assigned by the DHCP server to the currently selected port.
Src Global IP Address		V	Displays the global address assigned to the instrument manually, or during the auto-configuration process for IPv6 connections.
Src Link-Local IP Address		V	Displays the link local address of the instrument if you are running an IPv6 application. DAD (duplicate address detection) must determine that there are no other devices with the link local address before the address appears.
Subnet Prefix Length		V	Displays the subnet prefix length used to generate the required IPv6 global address for the instrument.
Preferred DNS Address	V	√	The address of the preferred DNS server.
Alternate DNS Address	V	√	The address of the alternate DNS server.
Resolved Name	√	V	The resolved hostname. (The domain name associated with the IP address.)

Ping results

Table 55 describes the Ping results associated with the transmission of Ethernet Ping packets.

Table 55 Ping results

Test Result	Description
Delay, Avg (ms)	The round trip delay for all pings sent and successfully received by the E1 Tester since the last test restart. Calculated in milliseconds.
Delay, Max (ms)	The maximum round trip delay for the pings sent and successfully received by the E1 Tester. Calculated in milliseconds.
Delay, Min (ms)	The minimum round trip delay for the pings sent and successfully received by the E1 Tester. Calculated in milliseconds.
DNS Errors	Count of the DNS errors received during the course of trying to ping the host.
Lost Pings	Count of Ping requests sent by the E1 Tester for which replies were not received within 3 seconds.

Table 55 Ping results (Continued)

Test Result	Description
Lost Pings %	The percentage of the total test seconds during which replies were not received within 3 seconds.
Ping Replies Rx	Count of the ping replies received in response to the ping requests sent by the E1 Tester.
Ping Replies Tx	Count of the ping replies sent from the T-BERD/MTS 5800.
Ping Requests Rx	Count of the ping requests received by the E1 Tester (in other words, requests sent to the E1 Tester's IP address) from another Layer 3 device on the network.
Ping Requests Tx	Count of the ping requests sent from the E1 Tester.

Traceroute results

Table 56 describes the results associated with the Traceroute application.

Table 56 Traceroute results

Test Result	Description
Delay (ms)	The round trip delay for the packet. Calculated in milliseconds.
Нор	Displays the hop number for each hop the packet takes while crossing the circuit.
IP Address	Displays the destination IP address for the packet.

Error Stats results

The Error Stats category lists error statistics such as the number of bit errors, FCS or CRC errored frames, jabbers, runts, and code violations for the layer 1 BERT, CPRI layer 1 BERT, and layer 2 traffic test applications.

Error Stats (Layer 1 BERT)

Table 57 describes the test results for the Layer 1 BERT patterns.

Table 57 Error Stats results (B Seed, A Seed, and PRBS31 patterns)

Test Result	Description	Pattern 1- B Seed	Pattern 2- A Seed	Pattern 3 - PRBS31
Bit Error Rate	The ratio of pattern bit errors to received pattern bits since initially acquiring pattern synchronization.			1
Bit Errors	A count of the number of received bits in a recognized pattern that do not match the expected value.			V
Code Violation Rate	The ratio of code violations to bits received since the last test restart.	V	√	
Code Violation Seconds	A count of the number of seconds during which code violations occurred.	1	√	
Code Violations	A count of each invalid 66-bit code word in the bit stream due to synchronization header errors.	V	V	
	For 10GigE streams, code words with PCS block errors are also counted as code violations.			

Table 57 Error Stats results (B Seed, A Seed, and PRBS31 patterns) (Continued)

Test Result	Description	Pattern 1- B Seed	Pattern 2- A Seed	Pattern 3 - PRBS31
Error- Free Seconds, %	The percentage of seconds that the received pattern is error free.			√
Errored Seconds	A count of the number of seconds that the received pattern contained at least one error.			1
Error-Free Seconds	A count of the number of seconds the pattern is received without any errors.			√
Pattern Errors	A count of the number of received patterns that do not match the expected pattern.	V	V	
Pattern Error Rate	The ratio of pattern errors to received patterns since initially acquiring pattern synchronization.	V	V	
Pattern Error- Free Seconds, %	The percentage of seconds that the received pattern is error free.	V	√	
Pattern Errored Seconds	A count of the number of seconds that the received pattern contained at least one error.	V	V	
Pattern Error-Free Seconds	A count of the number of seconds the pattern is received without any errors.	V	√	
Pattern Loss Seconds	A count of the number of seconds during which pattern synchronization is lost.	V	√	√
Total Bits Received	A count of the total number of bits received since the last test restart.			V

Error Stats (Layer 2 Traffic)

For layer 2 Ethernet and Fibre Channel test applications, to view the layer 2 Error Stats results described in Table 58, set the result category to Error Stats.

Table 58 Error Stats results (layer 2 traffic)

Test Result	Description		
Alignment Errors	A count of the number of frames received containing both a framing error and an FCS error. Only applicable when testing on 10/100 Mbps circuits.		
Code Violation Rate	The ratio of code violations to bits received since the last test restart.		
Code Violation Seconds	A count of the number of seconds during which code violations occurred.		
Code Violations	A count of each invalid 66-bit code word in the bit stream due to synchronization header errors. For 10GigE streams, code words with PCS block errors are also counted as code violations.		
CRC Errored Frames	A summed count of Fibre Channel frames containing Cyclic Redundancy Check (CRC) errors. When receiving Fibre Channel jumbo frames containing CRC errors, the CRC error count does not increment. Instead, these frames are counted as Fibre Jabbers.		
Errored Frames	 For Ethernet, a summed count of FCS Errored Frames, Jabbers, and Undersized Frames. For Fibre Channel, a summed count of CRC Errored Frames, Fibre Jabbers, and Undersized Frames. 		

 Table 58
 Error Stats results (layer 2 traffic) (Continued)

Test Result	Description		
FCS Errored Frames	A count of Ethernet frames containing Frame Check Sequence (FCS) errors. When receiving Ethernet jumbo frames containing FCS errors, the FCS error count does n increment. Instead, these frames are counted as Jabbers.		
Fibre Jabbers	A count of Fibre Channel frames that have a byte value greater than the maximum 2140 frame length and an errored CRC.		
Fibre Runts	A count of Fibre Channel frames under the minimum 28 byte frame length containing CRC errors.		
Frame Loss Ratio	The ratio of frames lost to the number of frames expected.		
Jabbers	A count of received Ethernet frames that have a byte value greater than the maximum 1518 frame length (or 1522 bytes for VLAN tagged frames or 1526 bytes for Q-in-Q encapsulated frames) and an errored FCS.		
Lost Frames	A count of lost Acterna test frames in the traffic. For example, if the T-BERD/MTS 5800 detects sequence numbers: 1, 2, 3, 6, 7, 8, (frames 4 and 5 were not detected), the lost frame count is incremented by two (frames 4 and 5 are lost). If the T-BERD/MTS 5800 then detects sequence numbers 9, 10, 14, 15, 16 (frames 11, 12, and 13 are missing), the lost frame count is incremented by three, resulting in a total count of five lost frames. NOTE: If the T-BERD/MTS 5800 receives frames containing errors in the sequence number field, the Lost Frames count may be incorrect.		
OoS frames	A count of each instance where the T-BERD/MTS 5800 detects out of sequence Acterna test frames in the filtered traffic. For example, if the T-BERD/MTS 5800 detects sequence numbers: 1, 2, 3, 6, 7, 8, (frame 6 is detected immediately following frame 3), the out of sequence count is incremented by one, resulting in a count of one instance of out of sequence frames. If the T-BERD/MTS 5800 then detects sequence numbers 9, 10, 14, 15, 16 (frame 14 is detected immediately following frame 10), the out of sequence number is incremented again by one, resulting in a total count of two instances of out of sequence frames.		
Runts	A count of Ethernet frames under the minimum 64 byte frame length containing Frame Check Sequence (FCS) errors.		
Symbol Errors	A count of 1 Gigabit Ethernet, 1 Gigabit/2 Gigabit Fibre Channel receive frames with at least one code violation.		
Undersized Frames	A count of frames under the minimum 64 byte with a good FCS.		

Error Stats (Layer 3 Traffic)

For layer 3 test applications, to view the layer 3 Error Stats results described in Table 59, set the result category to Error Stats.

Table 59 Error Stats results (layer 3 traffic)

Test Result	Description	
Acterna Payload Errors	A count of received IP packets containing Acterna Payload checksum errors. NOTE: This result only appears if you receive an Acterna payload.	
Code Violation Rate	The ratio of code violations to bits received since the last test restart.	
Code Violation Seconds	A count of the number of seconds during which code violations occurred.	
Code Violations	A count of each invalid 66-bit code word in the bit stream due to synchronization header errors. For 10GigE streams, code words with PCS block errors are also counted as code violations.	
Errored Frames	A summed count of FCS Errored Frames, Jabbers, and Undersized Frames.	

 Table 59
 Error Stats results (layer 3 traffic) (Continued)

Test Result	Description		
Errored Second	The number of available seconds during which one or more relevant errors were present.		
Errored Second Ratio	The ratio of errored seconds to the number of available seconds.		
FCS Errored Frames	A count of Ethernet frames containing Frame Check Sequence (FCS) errors. When receiving Ethernet jumbo frames containing FCS errors, the FCS error count does no increment. Instead, these frames are counted as Jabbers.		
Frame Loss Ratio	The ratio of frames lost to the number of frames expected.		
IP Checksum Errors	A count of received IP packets with a checksum error in the header.		
IP Packet Length Errors	A count of received IP packets that exceed the available Ethernet payload field.		
Jabbers	A count of received Ethernet frames that have a byte value greater than the maximum 1518 frame length (or 1522 bytes for VLAN tagged frames) and an errored FCS.		
Lost Frames	A count of lost Acterna test frames in the traffic. For example, if the T-BERD/MTS 5800 detects sequence numbers: 1, 2, 3, 6, 7, 8, (frames 4 and 5 were not detected), the lost frame count is incremented by two (frames 4 and 5 are lost). If the T-BERD/MTS 5800 then detects sequence numbers 9, 10, 14, 15, 16 (frames 11, 12, and 13 are missing), the lost frame count is incremented by three, resulting in a total count of five lost frames. NOTE: If the T-BERD/MTS 5800 receives frames containing errors in the sequence number field, the Lost Frames count will be incorrect.		
OoS Frames	A count of each instance where the T-BERD/MTS 5800 detects out of sequence Acterna test frames in the filtered traffic. For example, if the T-BERD/MTS 5800 detects sequence numbers: 1, 2, 3, 6, 7, 8, (frame 6 is detected immediately following frame 3), the out of sequence count is incremented by one, resulting in a count of one instance of out of sequence frames. If the T-BERD/MTS 5800 then detects sequence numbers 9, 10, 14, 15, 16 (frame 14 is detected immediately following frame 10), the out of sequence number is incremented again by one, resulting in a total coun of two instances of out of sequence frames.		
Packet Error Rate	The ratio of lost packets to the number of total packets.		
Runts	A count of Ethernet frames under the minimum 64 byte frame length containing Frame Check Sequence (FCS) errors.		
Severely Errored Second	Seconds during which 30% or more of the frames were lost, contained FCS errors, or Loss of Link was detected. The following calculation is used to declare an SES: (FCS Error count + Lost Frame count) / (Frames Received count + Lost Frames) ≥ 0.3.		
Severely Errored Second Ratio	The ratio of severely errored seconds to the number of available seconds.		
Symbol Errors	A count of 1 Gigabit Ethernet, 1 Gigabit/2 Gigabit Fibre Channel receive frames with at least one code violation.		
Unavailable Second	Unavailable time is defined as ten (10) consecutive severely errored seconds. These ten seconds are included in the UAS count. For example, if 12 consecutive SES occur, the UAS count will be 12. If only 3 consecutive SES occur, the UAS count will be zero.		
Undersized Frames	A count of frames under the minimum 64 byte with a good FCS.		

Capture results

If you capture packets to analyze using Wireshark®, the Capture category provides a count of the number of packets processed, and displays a gauge indicating the percent of the buffer that is filled with captured packets.

Sync Status Messages

If you are testing on a GigE circuit, the Sync Status Messages category provides results related to SyncE testing. Table 60 describes the test results for the Layer 1 BERT patterns.

Table 60 Sync Status Messages results

Test Result	Description
Decoded QL Message	Decode of the last quality level (QL) message
SSM Message Count Total	Count of all SSM messages received.
SSM Message Count Event	Count of the SSM Event messages received.
SSM Message Count Information	Count of the SSM Information messages received.
SSM Message Count Malformed	Count of the SSM Malformed messages received.
SSM PDU Rate (pps)	Rate of the PDU (Protocol Data Unit).

On the Summary results page, the "Wrong SSM PDU Rate" result may appear. This alarm indicates that the PDU rate is slower than 1pps or faster than 10pps.

AutoNeg Status results

The AutoNeg Status category displays results associated with the auto-negotiation of capabilities between two Ethernet devices.

Table 61 on page 321 describes each of the results for 10/100/1000 links.

NOTE:

AutoNeg Status results only appear when auto-negotiation is turned ON on the T-BERD/MTS 5800.

Table 61 10/100/1000 AutoNeg Status results

Test Result	Description		
1000Base - TX FDX	Indicates that the Ethernet link partner is full duplex capable at 1000Base-TX (YES or NO).		
1000Base - TX HDX	Indicates that the Ethernet link partner is half duplex capable 1000Base-TX (YES or NO).		
100Base-TX FDX	Indicates whether the Ethernet link partner is full duplex capable at 100Base-TX (YES or NO).		
100Base-TX HDX	Indicates whether the Ethernet link partner is half duplex capable at 100Base-TX (YE or NO).		
10Base-TX FDX	Indicates whether the Ethernet link partner is full duplex capable at 10Base-TX (YES on NO).		
10Base-TX HDX	Indicates whether the Ethernet link partner is half duplex capable at 10Base-TX (YES o NO).		
Duplex	Indicates the negotiated duplex setting for the link (half or full).		
Link Advt. Status	Indicates that the T-BERD/MTS 5800 has received a valid auto-negotiation capability advertisement from the Ethernet link partner and sent an acknowledgement.		

Table 61 10/100/1000 AutoNeg Status results (Continued)

Test Result	Description
Link Config ACK	Indicates that the Ethernet link partner has acknowledged the receipt of a valid autonegotiation capability advertisement from the T-BERD/MTS 5800.
Mstr/Slv Resolution	Indicates whether the Ethernet link partner is operating as the master (providing the clock for timing), or slave (deriving the clock from the T-BERD/MTS 5800). Applicable when testing 1000 Base-Tx only.
Remote Fault	If supported by the Ethernet link partner, indicates a reason for auto-negotiation failure. If auto-negotiation succeeded, the result will read "NO".
Speed (Mbps)	Indicates the negotiated speed setting for the link (10 or 100 Mbps).

Table 62 describes each of the results for 1 Gigabit Ethernet optical links.

 Table 62
 1 Gigabit Ethernet Optical AutoNeg Status results

Test Result	Description
FDX Capable	Indicates whether the Ethernet link partner is full duplex capable (YES or NO).
Flow Control	Indicates whether Flow Control is turned On or Off on your unit.
HDX Capable	Indicates whether the Ethernet link partner is half duplex capable (YES or NO).
Link Advt. Status	Indicates that the T-BERD / MTS 5800 has received a valid auto-negotiation capability advertisement from the Ethernet link partner and sent an acknowledgement.
Link Config ACK	Indicates that the Ethernet link partner has acknowledged the receipt of a valid autonegotiation capability advertisement from the T-BERD/MTS 5800.
Pause Capable	 Indicates the flow control capabilities of the Ethernet link partner. Those capabilities are: Tx Only: The Ethernet link partner will transmit PAUSE frames to alert the E1 Tester to reduce the transmitted bandwidth momentarily, however it will not reduce its transmitted bandwidth if it receives PAUSE frames. Rx Only: The Ethernet link partner will reduce its transmitted bandwidth momentarily if it receives PAUSE frames but it will not transmit PAUSE frames to alert the E1 Tester to reduce the transmitted bandwidth. Both Rx and Tx: The Ethernet link partner will transmit PAUSE frames to alert the E1 Tester to reduce the transmitted bandwidth momentarily and it will reduce its transmitted bandwidth momentarily if it receives PAUSE frames Neither Rx or Tx: The Ethernet link partner will not transmit PAUSE frames to alert the E1 Tester to reduce the transmitted bandwidth and it will not reduce its transmitted bandwidth if it receives PAUSE frames.
Remote Fault	If supported by the Ethernet link partner, indicates a reason for auto-negotiation failure. If auto-negotiation succeeded, the result will read "NO".

Login Status results

The Login Status category displays results associated with the login status between two Fibre Channel devices.

Implicit or Explicit (E-Port) login

Table 63 describes each of the results when using an Implicit or Explicit (E-Port) login.

Table 63 Login Status results - Implicit or Explicit (E-Port) login

Test Result	Description
Login Status	Indicates the status of the Fibre Channel login process by displaying one of the following: - IN PROGRESS - COMPLETE - FAILED/LOOP
RX ELP Accept	Count of accept messages received in response to login requests.
RX ELP Ack1	Count of acknowledgements received in response to login requests or accept/reject messages.
RX ELP Reject	Count of rejections received in response to login requests.
RX ELP Request	Count of login requests received from another JDSU compliant Ethernet tester or a distance extension device.
TX ELP Accept	Count of accept messages transmitted in response to login requests from another JDSU compliant Ethernet tester or a distance extension device.
TX ELP Ack1	Count of acknowledgements transmitted in response to login requests or accept/reject messages from another JDSU compliant Ethernet tester or a distance extension device.
TX ELP Reject	Count of rejections transmitted in response to login requests from JDSU compliant Ethernet tester or a distance extension device.
TX ELP Request	Count of login requests transmitted to another JDSU compliant Ethernet tester or a distance extension device.

Explicit (Fabric/N-Port) login

Table 64 describes each of the results when using an Implicit or Explicit (E-Port) login.

Table 64 Login Status results - Explicit (Fabric/N-Port) login

Test Result	Description
Fabric Present	Indicates whether a fabric is present (Yes or No).
Fabric Login Status	Indicates the status of the fabric login process by displaying one of the following: - In Progress - Complete - Failed/Loop - Unavailable
F Port Name	Displays the name of the F Port that the instrument logged into.
Fabric Name	Displays the name of the fabric that the instrument logged into.
N Port Login Status	Indicates the status of the N Port login process by displaying one of the following: - In Progress - Complete - Failed/Loop - Unavailable

Table 64 Login Status results - Explicit (Fabric/N-Port) login (Continued)

Test Result	Description
Dest. N Port ID	Displays the port ID for the destination N port.
Dest. N Port Name	Displays the name of the destination N port.
Dest. Node Name	Displays the name of the destination node.
Source N Port ID	Displays the port ID for the source N port.
Source N Port Name	Displays the name of the source N port.
Source Node Name	Displays the name of the source node.

PTP Link Counts results

Table 65 describes the PTP Link Counts results. The results that appear vary depending on whether you are using Master or Slave mode.

Table 65 PTP Link Counts results

Test Result	Description
Domain Mismatches	The count of domain mismatched messages.
Rx Frame Counts, Announce	The count of received announce messages.
Rx Frame Counts, Sync	The count of received sync frames.
Rx Frame Counts, Follow Up	The count of received follow up frames.
Rx Frame Counts, Delay Response	The count of received delay response frames.
Rx Frame Counts, Signaling	The count of received signaling frames.
Rx Frame Counts, Management	The count of received management frames.
Tx Frame Counts, Delay Request	The count of transmitted delay request messages.
Tx Frame Counts, Signaling	The count of transmitted signaling frames.
Tx Frame Counts, Management	The count of received management frames.
Rx Frame Rates, Announce	The rate of received announce messages.
Rx Frame Rates, Sync	The rate of received sync frames.
Rx Frame Rates, Follow Up	The rate of received follow up frames.
Rx Frame Rates, Delay Response	The rate of received delay response frames.
Rx Frame Rates, Signaling	The rate of received signaling frames.
Rx Frame Rates, Management	The rate of received management frames.
Tx Frame Rates, Delay Request	The rate of transmitted delay request messages.
Tx Frame Rates, Signaling	The rate of transmitted signaling frames.
Tx Frame Rates, Management	The rate of transmitted management frames.

PTP Link Stats results

Table 66 describes the PTP Link Stats results. The results that appear vary depending on whether you are using Master or Slave mode.

Table 66 PTP Link Stats results

Test Result	Description
Port State	Reports the state of the PTP port:
	 INITIALIZING: the port initializes its data sets, hardware, and communication facilities. If one port of a boundary clock is in the INITIALIZING state, then all ports shall be in the INITIALIZING state.
	 FAULTY: The fault state of the protocol. A port in this state shall not place any PTP messages except for management messages that are a required response to another management message on its communication path.
	 DISABLED: The port shall not place any messages on its communication path. A port in this state shall discard all PTP received messages except for management mes- sages.
	 LISTENING: The port is waiting for the announce Receipt Timeout to expire or to receive an Announce message from a master.
	 PRE_MASTER: The port behaves in all respects as though it were in the MASTER state except that it shall not place any messages on its communication path except for Pdelay_Req, Pdelay_Resp, Pdelay_Resp_Follow_Up, signaling, or management mes sages.
	MASTER: The port is behaving as a master port.
	 PASSIVE: The port shall not place any messages on its communication path except for Pdelay_Req, Pdelay_Resp, Pdelay_Resp_Follow_Up, or signaling messages, or man agement messages that are a required response to another management message.
	 UNCALIBRATED: One or more master ports have been detected in the domain. This is a transient state to allow initialization of synchronization servos, updating of data sets when a new master port has been selected, and other implementation-specific activity SLAVE: The port is synchronizing to the selected master port.
Source IP Address	In Slave mode, reports the destination IP of the master.
Unicast Lease Duration	The granted lease duration in seconds.
Grandmaster ID	The unique identifier for the grandmaster clock. This is a 64-bit unique identifier derived from the master's 48 bit MAC address, but it is not the MAC address itself. The formula for computing the expanded ID is: <first bytes="" mac="" of="" three="">:FF:FE:<last bytes="" mac="" of="" three="">.</last></first>
Grandmaster Clock Class	Displays the traceability of the time or frequency distributed by the grandmaster clock.
Grandmaster Clock Accuracy	Displays the characterization of the grandmaster clock for the purpose of the best grandmaster clock algorithm.
Grandmaster Time Source	Indicates the source of the time used by the grandmaster clock.
Grandmaster Priority 1	Displays the priority 1 value, used in the execution of the best master clock algorithm. Lower values take precedence.
Grandmaster Priority 2	Displays the priority 2 value, used in the execution of the best master clock algorithm. Lower values take precedence.
Mean Path Delay Average	Mean Path Delay - mean propagation time between a master and slave as computed by the slave, and is calculated by (Tms-Tsm)/2. It is calculated based on the current Delay Request propagation time (Tsm) and Sync propagation time (Tms) pair. MPD, Average - average value of all MPDs since beginning of test (since last test restart). [MPD(1) + MPD(2) + MPD(3) + MPD(N)]/N.
Mean Path Delay Current	MPD, Current - current 1 second value of MPD in this test. MPD[i] where is [i] is the current second.
Mean Path Delay Minimum	MPD, Minimum - smallest value of MPD in this test.

Table 66 PTP Link Stats results (Continued)

Test Result	Description
Offset from Master Average	The average offset from master from test restart.
Offset from Master Current	The current offset from master from test restart.
Offset from Master Minimum	The minimum offset from master from test restart.
Offset from Master Maximum	The maximum offset from master from test restart.
Sync PDV Average	The average variation in Sync packet delay (master to slave) from the minimum Sync packet delay.
Sync PDV Current	The current variation in Sync packet delay (master to slave) from the minimum Sync packet delay.
Sync PDV Minimum	The minimum variation in Sync packet delay (master to slave) from the minimum Sync packet delay.
Sync PDV Maximum	The maximum variation in Sync packet delay (master to slave) from the minimum Sync packet delay.
Delay Request IPDV Average	The average variation in Delay Request packet delay (slave to master) from the minimum Delay Request packet delay.
Delay Request IPDV Current	The current variation in Delay Request packet delay (slave to master) from the minimum Delay Request packet delay.
Delay Request IPDV Mini- mum	The minimum variation in Delay Request packet delay (slave to master) from the minimum Delay Request packet delay.
Delay Request IPDV Maximum	The maximum variation in Delay Request packet delay (slave to master) from the minimum Delay Request packet delay.

PTP Graphs

The following PTP results are available in graphical form:

- Mean Path Delay The current and average mean path delay from test restart.
- Offset from Master The current and average offset from master from test restart.
- Delay Request PDV The current and average delay request PDV from test restart.
- Sync PDV The current and average sync PDV from test restart.
- Delay Request IPDV— The current and average delay request PDV from test restart.
- Master to Slave, OWD— The current and average One-Way Delay from Master to Slave from test restart.
- Slave to Master, OWD— The current and average One-Way Delay from Slave to Master from test restart.

L4 Link Stats results

Table 67 describes the L4 Link Stats results, such as the source and destination port carried in the last layer 4 packet received, and the current bandwidth utilized by TCP or UDP traffic.

Table 67 L4 Link Stats results

Test Result	Description
Rx Destination Port	Displays the Destination Port number for the last layer 4 packet received.
Rx Mbps, Cur L4	The current bandwidth utilized by the received layer 4 (TCP/UDP) traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Mbps, Cur TCP	The current bandwidth utilized by the received TCP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Mbps, Cur UDP	The current bandwidth utilized by the received UDP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Source Port	Displays the Source Port number for the last layer 4 packet received.
Tx Mbps, Cur L4	The current bandwidth utilized by the transmitted TCP/UDP traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.

Detailed L4 Stats

When running the TCP Wirespeed application, detailed statistics are provided for each established connection, including bandwidth measurements, delay measurements, window statistics, and frame counts. Table 70 describes the Detailed L4 Stats results.

Table 68 Detailed L4 Stats results

Test Result	Description
Estab.	Indicates whether or not a connection was established.
Local Port	Displays the local port number for the connection.
Negotiated MSS	The value of the negotiated Max Segment Size.
Remote Port	Displays the remote port number for the connection.
Rx Mbps, Cur	The current bandwidth utilized by the received traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Rx Mbps, Avg	The average bandwidth utilized by the received traffic since starting the test expressed in megabits per second.
Rx Mbps, Min	The minimum bandwidth utilized by the received traffic since starting the test expressed in megabits per second.
Rx Mbps, Max	The maximum bandwidth utilized by the received traffic since starting the test expressed in megabits per second.
Tx Mbps, Cur	The current bandwidth utilized by the transmitted traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.
Tx Mbps, Avg	The average bandwidth utilized by the transmitted traffic since starting the test expressed in megabits per second.
Tx Mbps, Min	The minimum bandwidth utilized by the transmitted traffic since starting the test expressed in megabits per second.
Tx Mbps, Max	The maximum bandwidth utilized by the transmitted traffic since starting the test expressed in megabits per second.
Rx Send Wind Clsd Cnt	Count of times the far end window closed as a result of reaching its limit.

 Table 68 Detailed L4 Stats results (Continued)

Test Result	Description
Tx Total Retrans Frames	Count of the total number of frames retransmitted.
Send Window, Cur	The current window size. This measurement is an average taken over the prior second of test time.
Send Window, Min	The minimum window size utilized since starting the test.
Send Window, Max	The maximum window size utilized since starting the test.
RTD, Cur (μs)	The current round trip delay calculated in microseconds. This measurement is an average taken over the prior second of time.
RTD, Avg (μs)	The average round trip delay measured since starting the test, calculated in microseconds.
RTD, Min (μs)	The minimum round trip delay measured since starting the test, calculated in microseconds.
RTD, Max (μs)	The maximum round trip delay measured since starting the test, calculated in microseconds.

Cumulative L4 results

When running the TCP Wirespeed application, cumulative statistics are provided for all connections. Table 70 describes the Cumulative L4 results.

Table 69 Detailed L4 Stats results

Test Result	Description
Total Tx Mbps, Cur.	Sum total of transmit throughput of all the valid connections (up to 64 TCP connections).
Total Rx Mbps, Cur.	Sum total of receive throughput of all the valid connections (up to 64 TCP connections).
Total Tx Retrans Frm	Sum total of Tx re-transmit frame count of all the valid connections (up to 64 TCP connections).
Established Connections	Number of active connections.

L4 Link Counts results

Table 70 describes the L4 Link Counts results.

Table 70 L4 Link Counts results

Test Result	Description
TCP Packets	A count of TCP packets received since the last test start or restart.
UDP Packets	A count of TCP packets received since the last test start or restart.

L4 Filter Stats results Table 71 describes the L4 Filter Stats result.

Table 71 L4 Filter Stats results

Test Result	Description
Rx Mbps, Cur L4	The current bandwidth utilized by filtered layer 4 (TCP/UDP) traffic expressed in megabits per second. This measurement is an average taken over the prior second of test time.

L4 Filter Counts results Table 72 describes the L4 Filter Counts results.

Table 72 L4 Filter Counts results

Test Result	Description
TCP Packets	A count of filtered TCP packets received since the last test start or restart.
UDP Packets	A count of filtered TCP packets received since the last test start or restart.

J-Profiler results Table 73 describes the results provided when you run the J-Profiler application.

Table 73 Traffic Profiler Streams results

Test Result	Description
MPLS/MPLS1 Label	Displays the label attached to groups of profiled streams.
MPLS/MPLS1 Priority	Displays the priority of the identified stream.
MPLS PW/MPLS2 Label	Displays the label attached to groups of profiled streams on a pseudo wire.
MPLS PW/MPLS2 Priority	Displays the priority of the identified stream.
VLAN/SVLAN ID	Displays the ID of the provider VLAN
VLAN/SVLAN Priority	Displays the priority of the identified VLAN.
CVLAN ID	Displays the ID of the customer VLAN.
CVLAN Priority	Displays the priority of the identified VLAN.
Source MAC	Displays the source MAC address for the discovered stream.
Source IP	Displays the source IP address for the discovered stream.
Destination MAC	Displays the destination MAC address for the discovered stream.
Destination IP	Displays the destination IP address for the discovered stream.
Source Port	Displays the source port number for the discovered stream.
Source Port Name	Displays the source port name for the discovered stream.
Dest Port	Displays the destination port number for the discovered stream.
Dest Port Name	Displays the destination port name for the discovered stream.
L1 Mbps	Displays the Layer 1 bandwidth utilized for the discovered stream (in Mbps).
Util %	Displays the current bandwidth utilized by the stream expressed as a percentage of the line rate of available bandwidth. This measurement is an average taken over the prior second of test time.
IP DSCP	Displays the DSCP value for the discovered stream.

 Table 73
 Traffic Profiler Streams results (Continued)

Test Result	Description
Frames	A count of received Ethernet frames for the discovered stream.
Frame Size, Max	The maximum size of frames received for the discovered stream since frame detection.
Frame Size, Min	The minimum size of frames received for the discovered stream since frame detection.
Bytes	A count of received bytes for the discovered stream.

Graphical results

The Graphs result group provides test results such as Latency (RTD), Throughput, Instantaneous Packet Jitter, and Errors graphically. When viewing results graphically, a legend is provided under the graph with colors indicating what each color represents on the graph. For graphs that display time, absolute time is used.

You can customize the graphs to suit your needs by doing the following:

- To simplify the graph, you can select the legend, and then choose the data that you want to observe, and hide the rest.
- If you are running a multiple streams application, you can select the legend, and then choose the data that you want to observe for each analyzed stream and hide the rest.

Disabling automatic graph generation

Graphs require significant system resources; therefore, you can optionally disable automatic graph generation if you intend to run other resource intense applications.

To disable graph generation

- 1 On the Main screen, select Tools > Customize
 The Customize User Interface Look and Feel screen appears.
- 2 Clear the Generate Graphs setting, and then select Close to return to the Main screen.

The T-BERD/MTS 5800 will not automatically generate graphs. You can select the Generate Graphs setting at any time to resume automatic graph generation.

Histogram results

The Histogram result category provides a display of test results in a bar graph format. Histograms enable you to quickly identify spikes and patterns of errors over a specific interval of time (seconds, minutes, or hours).

A sample histogram is provided in Figure 96.

Figure 96 Sample histogram

Results are updated once per second.

■ NOTE:

Histograms are best viewed using single result window. See "Changing the result layout" on page 5.

Event Log results

The event log result category provides a display listing any significant events, errors or alarms that occur during the course of your test. The log displays the value for each error or alarm, and provides the date and time that the error or alarm occurred.

Events are updated once per second. For instructions on customizing your event log display, see "About the Event log" on page 5.

NOTE:

Event logs are best viewed using single result window. See "Changing the result layout" on page 5.

Time test results

The Time category provides the current date, time, and the time elapsed since the last test start or restart. Table 74 describes each of the Time results.

Table 74 Time results

Result	Description
Current Date	Current day and month.
Current Time	Current time of day in hours, minutes, and seconds (hh:mm:ss).
Test Elapsed Time	Amount of time in hours, minutes, and seconds (hh:mm:ss) since the last test restart.

Troubleshooting

12

This chapter describes how to identify and correct issues encountered when testing using the instrument. If you experience problems when testing using your instrument, you may be able to solve these problems on your own after referring to this section. If you experience significant problems with the instrument, call the Technical Assistance Center (see "Technical assistance" on page xix).

Topics discussed in this chapter include the following:

- "Before testing" on page 334
- "Performing tests" on page 334
- "Upgrades and options" on page 335

Before testing

The following section addresses questions that may be asked about assembling the various components before testing.

The test application I need is not available

Some applications, such as the Mac-in-Mac applications only appear if you purchased the associated testing option.

I am receiving unexpected errors when running optical applications

SFP transceivers are designed for specific interfaces and line rates.

Resolution

Verify that the SFP you are using is designed to support the interface you are connected to for testing. This information is provided on the Interface setup tab of the T-BERD/MTS 5800 user interface.

Performing tests

The following section addresses questions that may be asked about performing tests using the T-BERD/MTS 5800.

Optical Overload Protection

message

When in optical mode, the instrument displays a warning that the Optical Overload Protection is activated, or the instrument does not detect a signal.

Resolution

Applied power must not exceed the power level specified in the vendor specifications provided for your SFP or XFP.

Inconsistent test results

I am getting inconsistent test results.

Resolution

Verify the following:

- Verify that your test leads are good and are connected properly for the test you are performing.
- Verify that the correct timing source is selected on the Interface setup screen.
- Verify that the correct line interface is selected.
- Verify that the correct mapping, tributaries, and analysis rates are selected.

Result values are blank

Why are the result values blank?

Resolution

Results are blank if gating criteria have not been met. Criteria examples include Signal Present, Frame Sync Present, Pointer Present, and BERT Pattern Sync Present.

Unit on far end will not loop up

The unit on the far end will not respond to a Loop Up command.

Resolution

Verify that the application running on the far end is not configured to automatically transmit traffic when the laser is turned on. If so, it can not respond to a Loop Up command. Turn the setting off.

A receiving instrument is showing many bit errors

I am transmitting an ATP payload carrying a BERT pattern, and the receiving instrument is showing a large number of bit errors.

Resolution

Verify that the receiving instrument supports ATP payloads carrying BERT patterns.

RFC 2544 button does not appear

The RFC 2544 button does not appear on the Main screen.

Resolution Verify the following:

- Payload analysis is ON for your current test application. You can not run the RFC 2544 script when the instrument is configured to analyze live traffic.
- Traffic is not VPLS or MPLS encapsulated. You can not run the RFC 2544 with VPLS or MPLS encapsulated traffic.
- The instrument is not configured to run a timed test. You can not run the RFC 2544 script during a timed test.

I am transmitting layer 2 Ethernet traffic with OAM frames at 10 Mbps, but no frames are transmitted or received When your instrument is configured to transmit Ethernet traffic with OAM frames at a low speed (10 Mbps) and low bandwidth (for example, .001% of the line rate), the instrument gives the OAM frame the priority, and sends it every second. As a result, regular traffic is stalled, because the instrument is only sending the OAM frames at regular intervals. This is expected behavior.

Resolution Try the following:

- Increase the bandwidth.
- Turn Link OAM and Service OAM OFF.
- Run the test without the OAM frames. Frames will be counted as transmitted and received.

Upgrades and options

The following section addresses questions that may be asked about upgrading or installing test options for the instrument.

How do I upgrade my instrument?

Upgrades are installed from a USB key. Instructions are provided with each software upgrade.

How do I install test options?

Test options are enabled by entering a JDSU provided challenge code. Instructions are provided when you order test options.

Chapter 12 Troubleshooting *Upgrades and options*

GPS Option for Timing Verification and Analysis

This appendix provides details about the hardware and software that are included in the GPS receiver option available from JDSU. Information about critical steps in its setup and usage as a precision timing reference are also provided.

Topics discussed in this appendix include the following:

- "GPS and Precision Timing" on page 338
- "Use of GPS Hardware in Testing" on page 338
- "GPS Option Hardware and Software" on page 338
- "Outputs/Connections" on page 339

GPS and Precision Timing

GPS is increasingly being used as a timing reference because it available almost everywhere providing a common reference between various field locations. This provides the capability of one-way delay measurements with greater accuracy than are possible utilizing existing round-trip delay measurements.

A GPS receiver provides accurate ToD and 1PPS signal, which, when averaged over a long time period, provide very precise sginals that can be used to create common timestamps and as reference clock for other precision system measurements.

Use of GPS Hardware in Testing

Currently the GPS receivers are used to assist in making the following measurements when connected to the instrument-

 One-Way Delay (OWD)- for more information on how the GPS receiver is used in measuring OWD between components in a network see "About the One Way Delay test option and accessory kit" on page 104.

GPS Option Hardware and Software

GPS Option List of Contents

Each GPS option shipped should include the items listed in Table 75.

Table 75 GPS Option Package Contents

Category	Description
GPS Receiver	Model TM-4M- Spectrum Instruments
Antenna	-
Attenuator	J-Bullet attenuator, 500 Ohm - JDSU
Cables	Coaxial, BNC to BNCCoaxial, SMA to BNC
	- Coaxial, SMA to SMA
	RS232, DB-9F to RJ-45RS232, DB-9 to DB9.
Adapter	 Coaxial, SMA to BNC
Converter	RS-232 to USB
Carrying Case	
Documentation	TM-4M, User's Manual - Spectrum Instruments
Software	TM-4M,Windows OS - Spectrum Instruments

Outputs/Connections

The TM-4M GPS has two reference outputs - a Time-of-Day (ToD) signal on an RS-232 DB9 connector and a 1PPS timing signal on a BNC coaxial connector.

The manner in which the signals are introduced into the JDSU equipment varies depending upon the application with which they are being used. Refer to the Hard Card delivered with the GPS Option Kit for information concerning how to prepare your instrument for use.

One-Way Delay Connections

Depending on the options purchased and the configuration of your equipment, you will have to use cabling appropriate for your equipment.

Figure 97 shows the cabling and connectors for the GPS option to be used to conduct One-Way Delay measurements with the instrument.

A	6 ft	Cable, serial, RJ45-DB9
В		Cable, BNC-SMA_M, 50 ohm
E (optional)	6 ft	Cable, serial, DB9-USB

Figure 97 Connection Diagram for MSAMv1 w/ MTS6000A

Appendix A GPS Option for Timing Verification and Analysis *Outputs/Connections*

Glossary

Symbols/Numerics

10G — Used to represent 10 Gigabit Ethernet.

10GigE — Used throughout this manual to represent 10 Gigabit Ethernet.

2M — See E1. The E1 application is used when testing 2M interfaces.

802.11b — IEEE standard for wireless LANs. You can establish wireless LAN connections to the T-BERD/MTS 5800 using an 802.11 PCMCIA card.

802.3 — The IEEE specification for Ethernet. 802.3 also specifies a frame type that places the frame length in the Length/Type field of the Ethernet header, as opposed to the DIX Type II frame type which utilizes the Length/Type field to identify the payload Ethertype.

Α

AC — Alternating Current. An AC power adapter is supplied with the instrument.

ARP — Address Resolution Protocol. Method for determining a host's hardware address if only the IP address is known. The instrument automatically sends ARP requests during layer 3 IP testing.

ATP — Acterna test packet. A test packet that contains a time stamp and sequence number for measuring round trip delay and counting out-of-sequence frames.

В

BER — Bit Error Rate.

BERT — Bit error rate test. A known pattern of bits is transmitted, and errors received are counted to figure the BER. The Bit Error Rate test is used to measure transmission quality.

C

CCM — Continuity Check Message.

CDP — Cisco Discovery Protocol.

CE — Customer Edge.

CFM — Connectivity Fault Management. Comprises capabilities for detecting, verifying, and isolating connectivity failures in VLANs.

Concat — Concatenated.

Curr — Current.

D

DA — Destination address.

DAD — IPv6 duplicate address detection. When going through the Multicast Listener Discovery process to obtain or verify a link local address, a device issues a neighbor solicitation using the tentative address to determine if the address is already used. This process is referred to as DAD.

DB-9 — Standard 9-pin RS-232 serial port or connector.

DB-25 — 25-pin RS-232 serial port or connector.

Dec — Decrement.

DHCP — Dynamic Host Configuration Protocol. A communications protocol that assigns IP addresses dynamically as needed. Also supports static IP address assignment.

DIX — Digital, Intel, and Xerox. Ethernet Type II frame format.

DSCP — Differentiated Services Code Point. A method for specifying IP packets to be queued while waiting to be forwarded within a router.

Ε

EDD — Ethernet demarcation device.

EFM — Ethernet First Mile.

Err — Error.

Erred — Errored.

Ethernet — A LAN protocol. Using the instrument, you can test and verify Ethernet network elements and services.

Ethernet link partner — The nearest Ethernet device on a link. The instrument auto-negotiates its capabilities with this device when you initialize a link.

ETS — Ethernet Transport Service. A point-to-point path through a specific component of a switch.

ETSI — European Telecommunications Standards Institute.

F

FCS — Frame check sequence. A value calculated by an originating device and inserted into an Ethernet frame. The receiving device performs the same calculation, and compares its FCS value with the FCS value in the frame. If the values don't match (suggesting the frame is errored), an FCS error is declared. Switching devices will discard the frame.

FDV — Frame Delay Variation. Maximum frame jitter within SLA compliance.

FDX — Full Duplex

FE — Far End. Used by the ITU performance measures to indicate which end of the network is being tested.

FTP — File transfer protocol. Protocol used on LANs and the Internet to transfer files

FTD — Frame Transfer Delay. Maximum frame transfer time (source to destination) within SLA compliance.

Frame Loss — Loss of frame synchronization.

G

GARP — Generic Attribute Registration Protocol.

Gate time — Time duration for error measurement. During this period the error source is accumulated if it is an error or recorded if it is an alarm.

GigE — Used throughout this manual to represent Gigabit Ethernet.

Global Addresses — Second IPv6 source address assigned to an interface. The global address is not used locally, and is broader in scope, typically to get past a router. If you use auto-configuration to establish a link, the global address is provided automatically.

GMRP — GARP Multicast Registration Protocol.

GUI — Graphical User Interface. Layout of commands in a user-friendly environment. See *also* UI (user interface).

GVRP — GARP VLAN Registration Protocol.

Н

HBER — High bit error ratio.

HDX — Half duplex.

Histogram — Print output of specific results in a bar graph format.

Hz — Hertz (cycles per second).

ı

IGMP — Internet Group Management Protocol.

Inc - Increment.

Internet Protocol — Commonly referred to as "IP". Protocol specifying the format and address scheme of packets transmitted over the Internet. Typically used with TCP.

IOS — Internetwork Operating System. Software used on most Cisco Systems routers and current Cisco network switches. The instrument allows you to use the automated TAM test to remotely provision and monitor network elements running this IOS.

IP — See Internet Protocol.

IPoE — Internet Protocol over Ethernet. Used on the GUI and through this guide to see the applications used to establish a standard layer 3 (IP) connection.

IPv4 — Internet Protocol Version 4.

IPv6 — Internet Protocol Version 6.

IR — Information Rate.

ISM — In-Service Monitoring.

ISO — International Organization for Standardization.

ISP — Internet service provider. A vendor who provides access to the Internet and the World Wide Web.

ITU — International Telecommunications Union based in Geneva, Switzerland.

J

Jabber — An Ethernet frame that exceeds the IEEE 802.3 maximum length of 1518 bytes (or 1522 bytes with a VLAN tag) and contains an errored FCS.

J-Connect — Utility that allows you to detect other JDSU test instruments on a particular subnet, and use a detected instrument's addresses to automatically populate key traffic settings. Also known as JDSU-Discovery.

JDSU Discovery — See J-Connect.

J-Mentor — Utility provided on the instrument that allows you to capture data for analysis when testing from an Ethernet interface.

J-Proof — Application used to verify Layer 2 Transparency.

J-Scan — Utility used to scan and detect the signal structure and mappings from a SONET or SDH interface. Also referred to in other documents as the Auto-Discovery feature.

Jumbo frame — An Ethernet frame that exceeds the IEEE 802.3 maximum length of 1518 bytes (or 1522 bytes with a VLAN tag). You can transmit jumbo frames using the T-BERD/MTS 5800.

Just — Justification.

L

LAN — Local Area Network. A privately owned network that offers high-speed communications channels to connect information processing equipment in a limited geographical area.

LACP — Link Aggregation Control Protocol.

LBM — Loopback Message.

LBR — Loopback Reply.

LCD — Liquid Crystal Display.

LCK — LoCKed defect.

LED — Light emitting diode.

LLB — Line Loopback.

LLC — Logical link control. Three bytes carried in 802.3 frames which specify the memory buffer the data frame is placed in

LLDP — Link Layer Discovery Protocol.

LiION — Lithium Ion. The instrument can be equipped with a rechargeable Lithium Ion battery.

Link-Local Address — IPv6 address assigned to a device locally in an IP network when there is no other assignment method available, such as a DHCP server. These addresses must always go through duplicate address detection (DAD), even if you manually specify the address. See also DAD and Global Addresses.

LOC — Loss of Continuity.

LOF — Loss of Frame. A condition indicating that the receiving equipment has lost frame synchronization.

M

MDI-X port — Medium Dependent Interface Crossover port. RJ-45 interface used by Ethernet NICs and routers that requires use of a cross-over cable (MDI-X ports cross transmit and receive lines. An MDI-X port on one device connects to an MDI port on another device. MDI-X interfaces transmit using pins 3 and 6, and receive using pins 1 and 2. The E1 Tester supports cable diagnostics of MDI-X interfaces.

MEG — Maintenance Entity Group

MFAS — Multi Frame Alignment Signal.

MPLS — Multiple Protocol Label Switching. A mechanism using labels rather than routing tables to transmit layer 3 IP traffic over a layer 2 Ethernet network.

MPTS — Multiple program transport stream.

MSC — Mobility Switching Center.

Msg — Message.

MSPP — Multi-service provisioning platform. Typically next generation SONET multiplexors capable of aggregating multiple access technologies such as Ethernet, TDM, and ATM onto a SONET ring.

MSTP — Multiple Spanning Tree Protocol.

Multipat — Multiple patterns. An automated sequence of 5 BERT patterns for three minutes each. The Multipat sequence consists of ALL ONES, 1:7, 2 in 8, 3 in 24, and QRSS.

Ν

NDF — New data flag.

NE — Near-end. Used by ITU performance measurements to indicate which end of the network is being tested.

NetFlow — NetFlow is a network protocol developed by Cisco Systems to run on Cisco IOS-enabled equipment for collecting IP traffic information.

NID — Network Interface Device. Device located on the customer premises used by carriers to properly demark and manage their network.

NIU — Network Interface Unit. Electronic device at the point of interconnection between the service provider communications facilities and terminal equipment at a subscriber's premises.

NOC — Network Operations Center. The organization responsible for maintaining a network.

NSA — Non-service affecting.

0

OAM — Operations, Administration, and Maintenance. The instrument allows you to run link and service layer OAM applications.

ODU — Optical channel data unit.

OOF — Out of framing.

OOM — Out of multi framing.

OOS — Out of sequence.

OPU — Optical channel payload unit.

OTN — Optical Transport Network. Network protocol that facilitates the transmission of different types of client signals, such as SONET, SDH, and Ethernet over a single optical network through the use of an OTN wrapper, which provides the overhead required for proper network management.

OTU1 — Used on the user interface to identify the test applications used for 2.7G OTN testing.

OTU2 — Used on the user interface to identify the test applications used for 10.7G, 11.05G, and 11.1G OTN testing.

P

Packet — Bundle of data, configured for transmission. Consists of data to be transmitted and control information.

Packet Delay Variation — The difference in one-way-delay as experienced by a series of packets.

PAT — Program Association Table.

Pattern sync — The condition occurring when the data received matches the data that is expected for a period of time defined by the pattern selected.

PCAP — File format used for packet captures on the instrument.

PE — Provider edge.

PID — Program ID.

PLM-P — Payload mismatch Path.

PM — Path monitoring.

PMT — Program Map Table.

PPPoE — Point to Point Protocol over Ethernet. PPPoE is used on the GUI and throughout this guide to see the applications used to establish a connection to a PPPoE peer via a login process. The HST can emulate a PPPoE client or server.

Pseudo wires — Point-to-point connections used to carry each type of service between to PE routers in a VPLS network.

Q

Q-in-Q — Also known as VLAN stacking, enables service providers to use a single VLAN to support customers who have multiple VLANs. Q-in-Q VLANs can also be used to provide virtual access and connections to multiple services available over the ISPs, ASPs, and storage services.

QoS — Quality of Service.

QRSS — Quasi-Random Signal Sequence. A modified 2^20-1 pseudo random test signal, modified for use in AMI circuits.

R

RDI — Remote Defect Indication. A terminal will transmit an RDI when it loses its incoming signal.

REI — Remote Error Indicator.

RFI — Remote Failure Indicator.

RJ 48-11 — Modular telephone jack, typically used for telephones, modems, and fax machines.

RSTP — Rapid Spanning Tree Protocol.

RS-232 — Set of standards specifying electrical, functional and mechanical interfaces used for communicating between computers, terminals and modems.

RTD — Round-Trip Delay. Maximum frame transfer delay when measured at source after signal is looped back from far end

RTP — Real-time Transport Protocol. Standardized packet format for delivering audio and video over the Internet. MPEG video streams are often encapsulated in RTP packets.

Runt — An Ethernet frame that is shorter than the IEEE 802.3 minimum frame length of 64 bytes and contains an errored FCS.

Rx — Receive or receiver or input.

S

SA — 1. Source address. 2. Service affecting.

SD — Signal degradation.

Secs — Seconds.

Service disruption time — The time between Ethernet (maximum inter-frame gap) when service switches to a protect line. The Svc Disruption (us) result in the Link Stats category displays the service disruption time.

SF - Signal fail.

SFD — Start of frame delimiter. Part of an Ethernet frame preamble that indicates that the destination address frame is about to begin.

SFP — Small form-factor pluggable module. Used throughout this manual to represent pluggable optical transceivers (modules).

SLA — Service Level Agreement.

SNAP — SubNetwork Access Protocol. Protocol used in 802.3 frames which specifies a vendor code and an Ethertype. When you transmit pings using the E1 Tester, you can transmit 802.3 frames with logical link control (LLC) and SNAP.

SPTS — Single Program Transport Stream.

STP — Spanning Tree Protocol.

SVLAN — Stacked VLAN. Used in Q-in-Q traffic to provide a second encapsulation tag, expanding the number of VLANs available. Often considered the VLAN assigned to the service provider (as opposed to the customer).

Sync — Synchronization.

Т

TAM — Test Access Management. Application used to provision network elements using your instrument at a remote location.

TCP — Transmission Control Protocol. Layer 4 protocol that allows two devices to establish a connection and exchange streams of data

TCP Window Size — The maximum number of bytes that a port can transmit over a TCP connection before being acknowledged by the receiving port.

Term — See Terminate.

Terminate — An application where the instrument is terminating the circuit. In these applications, the instrument sends and receives traffic.

Through — An application where the instrument is used in series with a network circuit to monitor the traffic on that circuit.

TL1 — Language used to manage optical and broadband access infrastructure in North America. TL1 is used in input and output messages that pass between Operations Systems (OSs) and Network Elements (NEs). Using the test access management tool on your instrument, you can establish a connection to an NE, then issue TL1 commands to configure the NE remotely or monitor activity.

TOH — Transport Overhead.

TU — Tributary unit.

Tx — Transmit or transmitter or output.

U

UAS — Unavailable seconds.

UDP — User Datagram Protocol. Layer 4 protocol that offers a limited amount of service when messages are exchanged between devices on an IP network. UDP uses IP to transmit data from one device to another device; however, unlike TCP, UDP does not divide a message into packets, and then reassemble the packets at the far end.

UI — Unit Interval. One bit period at the data rate being measured.

 \boldsymbol{us} — Microseconds (also expressed as $\mu s).$

USB — Universal Serial Bus. A bus designed to handle a broad range of devices, such as keyboards, mouses, printers, modems, and hubs.

٧

VDC - Volts Direct Current.

VLAN — Virtual LAN.

VNC — Virtual Network Computing. A thin client system that enables you to run applications on a VNC server from any other computer connected to the Internet. Using VNC, you can run the instrument from a remote workstation.

VPLS — Virtual Private LAN Service. An MPLS application which provides multipoint to multi-point layer 2 VPN services, allowing geographically dispersed sites to share an ethernet broadcast domain by connecting each site to an MPLS-based network.

W

WAN — Wide area network.

X

XFP — 10 Gigabit Small Form Factor Pluggable Module.

Glossary

Index

Numerics	В
10 Gigabit Ethernet WAN testing about results 289 default overhead values 26 1G Pair Status result 295 3.072G optical BERT 8, 12 monitoring 9, 17 802.3ae, overhead values 26	BER testing 3.072G optical 8, 12 Ethernet results 307 Ethernet, layer 1 40 Ethernet, layer 2 62 Fibre Channel, layer 1 198 BERT results Ethernet 307 Fibre Channel 307 Buffer capacity, captured packets 88
A	Bursty loads, transmitting 59
Address book, populating 183	Byte pattern filter 56
Alarm LEDs Ethernet 296 Fibre Channel 296 IP 296 TCP/UDP 296 Analyzing MPLS-TP traffic 65–69 Applications loop back 167 MiM 25, 26 Multiple Streams 148 selecting 2 TCP/UDP 129 Triple Play 160	Cable diagnostics about 30 running 30 test results explained 293 viewing measurements 31 Call control standard 185 Calls placing 190 receiving 190–191 Capturing packets
Asymmetric test 228, 231, 234, 236, 253, 271, 273 ATP listen port, explained 130 Automated tests applications 225 FTP Throughput test 264 HTTP Throughput test 266 launching 225 saving test report data 282 specifying external settings 237 TCP Throughput 267 VLAN 263 AutoNeg Status results 321	about 87, 191 based on a trigger 91–94 buffer capacity 88 Capture toolbar 89, 191 capturing packets 90, 191 estimated time to save buffer data 96 exporting buffer data 94 packet slicing 88 saving buffer data 94 specifying filter settings 89, 191 test results 320, 321 test traffic and control plane traffic, defined 88 VoIP 189

CDMA receiver 102, 104 results 308 CJPAT pattern 63, 205 Collapsing measurements 5 Compliance information xviii Configuring tests 2 Connecting instrument to circuit 3 Constant loads, transmitting 58 Conventions xvii CRPAT pattern 63, 205 CSPAT pattern 63, 205 Custom test results creating 5	features and capabilities 22 filter settings 49 frame settings 43, 184 interface settings 41, 74 Layer 2 transparency 69 monitoring traffic 64, 122 MPLS 28 OAM service layer 108 test results 289–321 traffic loads 58 transmitting traffic 62 verifying layer 2 transparency 69 VPLS 27 Expanding measurements 5 Explicit Fabric/N-port logins 196
maintaining 5	F
Customer services, technical assistance xix	-
AIA	Fault results 294
<u> </u>	Features and capabilities Ethernet 22
D	Fibre Channel 196 Multiple Streams testing 146
D channel decode messages LAPD unnumbered frames 338	TCP/UDP testing 128 Triple Play testing 146
Delay, measuring Fibre Channel 207	Fibre Channel test results
Delay, measuring MiM 121	Login Status 323 See also Ethernet results
Diagnostics, running cable 30	Fibre Channel testing
Discovering	about N_Port login 196
traffic using J-Profiler 125	applications 197 features and capabilities 196
Discovering network devices 37	filter settings 202
Discovering other JDSU instruments 33	frame settings 201 implicit and explicit logins 200
Displaying test results 4	inserting errors 206
	interface settings 199 layer 1 BER 198
E	measuring delay 207
Encapsulation	measuring service disruption 206 monitoring traffic 208
MiM 116, 118	topologies 200 traffic loads 203
MPLS 28, 49, 74 Q-in-Q 44, 48, 74, 184	transmitting patterns 205
VLAN 44, 47, 74, 184	transmitting traffic 204
VPLS 27, 44, 48	Filter settings
Error Stats results Ethernet, layer 1 317	Ethernet 49 Fibre Channel 202
Ethernet, layer 2 318	for packet capture 89, 191
Ethernet, layer 3 319	IP 79, 81 IP Video 184
Errors, inserting Fibre Channel 206 Ethernet test results	MiM traffic 118 TCP/UDP 134
AutoNeg Status 321	VoIP 189
Error Stats, layer 1 317 Error Stats, layer 2 318	Frame settings
Error Stats, layer 3 319	Ethernet 43, 184 Fibre Channel 201
L2 BERT Stats 307 L2 Filtered Counts 305	MiM traffic 115
L2 Filtered Stats 302	FTP Throughput test, automated 264
L2 Link Counts 299 L2 Link Stats 296	
LEDs 291	G
OAM 309, 310, 311 Ping 316	
Signal 296	G.826 results 320
Transparency 306	Graphs, about 5
Ethernet testing about 127	
BER testing, layer 1 38, 40	Н
BER testing, layer 2 62 capturing packets 87, 191	H.323 185, 186, 187
classic RFC 2544 test 237	Help, technical assistance xix

Histograms	
about 5	L
viewing 5	L2 BERT Stats results 307
HTTP Throughput test, automated 266	L2 Filtered Counts results 305
	L2 Filtered Stats results 302
Ī	L2 Link Counts results 299
Incrementing MAC addresses 156	L2 Link Stats results 296
VLAN IDs 156	L3 Config Status results 315
Interface settings	L3 Filter Counts results 314
Ethernet 41, 74	L3 Filter Stats results 313
Fibre Channel 199 IP Video 184	L3 Link Counts results 313
IP Config Status results 315	L3 Link Stats results 312
IP test results	L4 Filter Counts results 329
IP Config Status 315	L4 Filter Stats results 329
L3 Config Status 315 L3 Filter Counts 314	L4 Link Counts results 328
L3 Filter Stats 313	L4 Link Stats results 327
L3 Link Counts 313	Labels
L3 Link Stats 312	specifying MPLS 43, 184 specifying VPLS 43, 184
IP testing capturing packets 87, 191	LAPD frames
classic RFC 2544 test 237	unnumbered messages 338
filter settings 79, 81	Laser, turning ON or OFF 3
monitoring traffic 86 packet settings 77, 80	Layer 1 BER testing
Ping 83	See Ethernet testing or Fibre Channe testing
running Traceroute 85 traffic loads 58	<u> </u>
transmitting 82	Layer 2 testing See Ethernet testing or Fibre Channe
IP Video testing	testing
action buttons 179 filter settings 184	Layer 2 transparency
graphical user interface, about 179	about loop backs 69 configuring near end 70
interface settings 184	initiating the loopback 72
layered results view 180 LEDs 179	observing results 73 starting the frame sequence 73
populating address book 183	using Quick Config 71
typical encapsulation, illustrated 178 understanding MPEG streams 178	verifying 69
IPTV encapsulation, illustrated 178	Layer 3 testing
ii i v chapsulation, iliustrated 170	See IP testing
	Layer 4 testing See TCP/UDP testing
J	Layout, changing result 5
J-Connect	LBM messages, sending 114
about 33	LEDs
application names 35 discovering instruments 34	alarm 296
discovering JDSU instruments 33	Ethernet 291 MiM 115
observing instrument details 37 prerequisites 34	Multiple Streams 138, 148
• •	Triple Play 160
JDSU Discovery 33 discoverable instruments 33	Loads
discovering instruments 34	about Ethernet traffic 58 transmitting bursty 59
observing details for an instrument 37 prerequisites 34	transmitting constant 58
refresh soft key 35	transmitting ramped 61
sorting instruments 35	Login Status results 323
Jitter testing, packet 101	Loop back testing
J-Profiler about 125	about transparent L2 69 action buttons 171
test results 329	address swapping 169
J-Proof testing	applications 167, 171 ARP settings 169
See Transparency testing 69	filter criteria 169
J-QuickCheck, running before RFC 2544	key concepts 169
244	messages 171 MPLS traffic 170
	specifying unit ID 172

terminology 168 using LLB 172 using Loop Up 174 VLAN and Q-in-Q traffic 169 VPLS traffic 169	running TCP Host script 165 specifying common traffic characteristics 154 specifying layer 2 settings 156 specifying layer 3 settings 157 specifying layer 4 settings 158 specifying load types 152 specifying load unit 154
	transmitting streams 159
MAC addresses incrementing for multiple streams 156	Multiple tests, running 5
MAC-in-MAC testing See MiM testing	N
MDI/MDIX Pair Status result 294	Network discovery 37
Measurements cable diagnostic 31 expanding and collapsing 5	NewGen configuring layer 2 tests 115 inserting errors 121
Measuring IP packet jitter 101 packet jitter 101 round trip delay See Delay service disruption time See Service disruption time	inserting pause frames 121 measuring packet jitter 121 measuring round trip delay 121 measuring service disruption time 121 monitoring traffic 121 test results, about 115
Messages, D channel decode LAPD unnumbered frames 338	transmitting layer 2 traffic 120 NewGen testing, about results 289
Messages, PPPoE 77	
MGCP, defined 186 MiM testing	0
about results 289 applications 25, 26 configuring tests 115 filter settings 118 frame settings 115 inserting errors 121 inserting pause frames 121 LEDs 115 measuring delay 121 OAM settings 120 test results 115 traffic loads 120 transmitting traffic 120	OAM testing about service layer 108 results 309, 310, 311 sending LBM messages 114 specifying settings 109 turning RDI analysis ON 114 One way delay measuring 101–107 results 304 Optimizing RFC test time 236 OTN testing
Monitoring 3.072G optical 9, 17 Fibre Channel traffic 208	inserting defects 16, 100
layer 2 traffic, Ethernet 64, 122 layer 2 traffic, Fibre Channel 208 layer 3 traffic, IP 86	Packet jitter, measuring IP 101
MPEG video transport streams	Packet settings, IP 77, 80
understanding 178	Packet slicing, about 88 Pair Skew result 295
MPLS testing encapsulation settings 49, 74	Parameters, specifying test 2
loop back settings 170 overview 28 specifying labels 43, 184	Patterns CJPAT 63, 205 CRPAT 63, 205
MPLS-TP testing results 299, 302 running 64–69	CSPAT 63, 205 transmitting layer 2 Ethernet 63 transmitting layer 2 Fibre Channel 205
Multiple Streams testing about test results 138, 149	PBB testing See MiM testing
applications 148 capturing packets 87, 191	Performance G.826 results 320
enabling streams 152 features and capabilities 146 graphical results, changing properties 150	Ping results 316 testing 83, 316
graphical results, viewing 138, 150 incrementing MAC addresses 156	Placing calls 190
incrementing MAC addresses 156 incrementing VLAN IDs 156 LEDs 138, 148 looping back streams 165	Populating custom results 5

Ports	Synchronous Ethernet testing 122
ATP listen 130 well known TCP/UDP 132	System Recovery testing, about 234
PPPoE testing	
messages 77 See also IP testing	Т
PTP	TCP/UDP test results 328
analyzing traffic 122-125	L4 Filter Counts 329
results, link counts 324 results, link stats 325	L4 Filter Stats 329 L4 Link Stats 327
results, link state 625	TCP/UDP testing
	about 128
Q	applications 129 ATP listen port 130
Q-in-Q testing	capturing packets 87, 191
encapsulation settings 44, 48, 74, 184 specifying SVLAN and CVLAN 43, 184	classic RFC2544 test 237 configuring layer 4 traffic 131
specifying over the and over the 40, 104	configuring the traffic load 133
	features and capabilities 128
R	filter settings 134 filtering traffic 134
Ramped loads, transmitting 61	inserting errors 137
RDI analysis, turning ON 114	looping back traffic 137 Running automated Throughput test
Receiving calls 190–191	267
Results See Test results	running TCP Host Script 165 specifying frame length 134
RFC 2544 test	specifying layer 2 and 3 settings 131
optimizing test time 236	specifying packet length 134 traffic loads 58
running classic 237 running J-QuickCheck 244	transmitting traffic 136
Running	well known ports 132
cable diagnostics 30 classic RFC 2544 tests 237	Technical assistance xix
multiple tests 5	Test applications Ethernet 25
·	Fibre Channel 197
S	IP 25 Loop back 171
3	Loopback 171
Safety information xviii	MiM 25, 26 Multiple Streams 148
SCCP 185	selecting 2
Service disruption time measuring Fibre Channel 206	specifying parameters 2
Service disruption time, measuring 107	TCP/UDP 129 Triple Play 160
Service disruption time, measuring 107 Service layer testing, OAM 108	Test results
<u> </u>	1G Pair Status 295
Setting result group and category 4 Signal results, Ethernet 296	about 10 Gigabit WAN 289 about Ethernet 289
SIP	about Fibre Channel 289
defined 185	about graphs 5 about IP 289
test settings 185	about MiM 115, 289
Specifying test parameters 2	about NewGen 289 about VoIP 180
SSM See Sync Status Messages	about VPLS 289
Stacked VLAN	Cable Diagnostic 293
configuring 48 filtering traffic 53	changing layout 5 collapsing 5
results 301, 304	custom 5
Starting and stopping tests 3	expanding 5 Fault 294
Streams Pipe	histograms 5
Multiple Streams 148 Triple Play streams 161	J-Profiler 329 MDI/MDIX Pair Status 294
Summary results 284	Pair Skew 295
Support xix	populating custom 5
Sync Status Messages 321	setting category 4 setting group 4
SyncE	setting the group and category 4
See Synchronous Ethernet	Summary 284 Time 332
Sync Status Messages 321	1111C 332
. •	using entire screen 5
. •	

Test settings H.323 186, 187 SCCP 185 SIP 185 VoIP 185–188	Troubleshooting general 334 tests 334 Turning ON or OFF, laser 3
Testing configuring parameters 2 connecting instrument to circuit 3 selecting an application 2 starting a test 3 turning laser ON or OFF 3 viewing results 4, 5 Time results 332	UDP traffic, transmitting 136 Unnumbered frames decode message descriptions 338
Traceroute, running 85	V
Traffic loads about Ethernet 58 about Fibre Channel 203 about MiM traffic 120 transmitting bursty 59 transmitting constant 58 transmitting ramped 61 Transparency testing about loop backs 69 configuring near end 70 initiating the loopback 72 observing results 73 results 306 starting the frame sequence 73 using Quick Config 71 verifying layer 2 69 Triple Play testing about test results 161 applications 160 characterizing services 163 features and capabilities 146 graphical results, changing properties 162 graphical results, viewing 161 LEDs 160 looping back streams 165 specifying layer 2 and layer 3 settings	Viewing cable measurements 31 histograms 5 test results 4 VLAN testing automated 263 encapsulation settings 44, 47, 74, 184 incrementing IDs for multiple streams 156 VoIP about 178 button colors, explained 181 button colors, illustrated 181 calls, placing 190 calls, receiving 190–191 filters 189 navigating the display 182 settings, specifying 185–188 understanding test results 180 VPLS testing about results 289 encapsulation settings 44, 48 loop back settings 169 overview 27 specifying labels 43, 184
164	W
Streams Pipe 161 transmitting streams 164	Well known ports 132

Network and Service Enablement Regional Sales

 North America
 Latin America
 Asia Pacific
 EMEA
 www.jdsu.com

 Toll Free: 1 855-ASK-JDSU
 Tel: +55 11 5503 3800
 Tel: +852 2892 0990
 Tel: +49 7121 86 2222

21160056 Rev. 009, 10/2013 English

