

Telindus 1421 SHDSL Router

Telindus 1421 SHDSL Router

User and reference manual

Version: 1.4

181354

Document properties

Subject	Telindus 1421 SHDSL Router
Manual type	User and reference manual
Version	1.4
Code	181354
Modification date	22 October 2002 ©Telindus

Copyright notice

The information and descriptions contained in this publication are the property of Telindus. Such information and descriptions must not be copied or reproduced by any means, or disseminated or distributed without the express prior written permission of Telindus.

This publication could include technical inaccuracies or typographical errors, for which Telindus never can or shall be held liable. Changes are made periodically to the information herein; these changes will be incorporated in new editions of this publication. Telindus may make improvements and/or changes in the product(s) described in this publication at any time, without prior notice.

Safety requirements

Carefully read the safety instructions at the beginning of 2 - Installing and connecting the Telindus 1421 SHDSL Router on page 9.

The connectors of the Telindus 1421 SHDSL Router should only be connected to the following circuit types:

Connector name	Connector label	Connector type	Circuit type
LAN connector	LAN	RJ45	SELV
SHDSL line connector	LINE	RJ12	TNV-1
control connector	CTRL	subD-9	SELV

- SELV (Safety Extra Low Voltage): local connection (e.g. PC to Telindus 1421 SHDSL Router) or leased line inside the building.
- TNV-1 (Telecom Network Voltage): leased line outside the building.
- TNV-2: PSTN from PABX inside the building.
- TNV-3: PSTN from operator PABX outside the building.

Statements

 $http://www.telindusproducts.com \rightarrow Products \rightarrow Choose a product \rightarrow Download certificates$

Hereby, Telindus declares that this Telindus 1421 SHDSL Router complies with the essential requirements and other relevant provisions of Directive 1999/5/EC.

Hierbij verklaart Telindus dat deze Telindus 1421 SHDSL Router overeenstemt met de essentiële vereisten en andere relevante bepalingen van Richtlijn 1999/5/EC.

Par la présente, Telindus déclare que ce Telindus 1421 SHDSL Router est en conformité avec les exigences essentielles et autres articles applicables de la Directive 1999/5/EC.

Hiermit, Telindus erklärt daß dieser Telindus 1421 SHDSL Router in Fügsamkeit ist mit den wesentlichen Anforderungen und anderen relevanten Bereitstellungen von Direktive 1999/5/EC.

Mediante la presente, Telindus declara que el Telindus 1421 SHDSL Router cumple con los requisitos esenciales y las demás prescripciones relevantes de la Directiva 1999/5/CE.

A Telindus declara que o Telindus 1421 SHDSL Router cumpre os principais requisitos e outras disposições da Directiva 1999/5/EC.

Col presente, Telindus dichiara che questo Telindus 1421 SHDSL Router è in acquiescenza coi requisiti essenziali e stipulazioni attinenti ed altre di Direttivo 1999/5/EC.

Me to paron, η Telindus $\delta\eta\lambda\omega\nu\epsilon$ 1 otl auto to Telindus 1421 SHDSL Router ϵ 1 $\nu\alpha$ 1 συμμορφουμενο με τιζ βασικεζ απαιτησειζ και με τιζ υπολοιπεζ σχετικεζ διαταξειζ τηζ οδηγιαζ 1999/5/EC.

Organisation of this manual

This manual contains the following main parts:

Part	This part	
User manual	shows you how to install and connect the Telindus 1421 SHDSL Router. It al gives a basic configuration of the Telindus 1421 SHDSL Router.	
Reference manual	gives more detailed information on the Telindus 1421 SHDSL Router. It contains a complete description of all the configuration, status, performance and alarm parameters for look-up purposes.	
Annex	gives additional information.	

Refer to the Table of contents on page vii for a detailed overview of this manual.

Application software version

This manual describes the features, containment tree and attributes of the Telindus 1421 SHDSL Router application software version T2852/00700.

Audience

This manual is intended for computer-literate people, who have a working knowledge of computing and networking principles.

Your feedback

Your satisfaction about this purchase is an extremely important priority to all of us at Telindus. Accordingly, all electronic, functional and cosmetic aspects of this new unit have been carefully and thoroughly tested and inspected. If any fault is found with this unit or should you have any other quality-related comment concerning this delivery, please submit the Quality Comment Form on our web page at http://www.telindusproducts.com/quality.

Typographical conventions

The following typographical conventions are used in this manual:

The format	indicates	
Normal	normal text.	
Italic	 new or emphasised words application windows, buttons and fields. E.g. In the <i>File name</i> field enter 	
Computer	text you have to enter at the DOS or CLI prompt, computer output and code examples.	
	E.g. NOK, 1, 1, Invalid command.	
Computer Bold	text you have to enter at the DOS or CLI prompt when it is part of a mix of computer input and output.	
	E.g.	
	<pre>/o1003:"Edit Configuration" >get sysName sysName = "Orchid 1003 LAN" /o1003:"Edit Configuration" ></pre>	
Narrow	containment tree objects and attributes of a device when they are mentioned in the normal text. I.e. when they are not a part of computer input or output.	
	E.g. Use the sysName attribute in order to	
Blue	references to other parts in the manual.	
	E.g. Refer to xx - Title for more information.	
Blue underline	 a hyperlink to a web site. E.g. http://www.telindus.com a reference to another manual. E.g. Refer to the TMA manual for 	

Graphical conventions

The following icons are used in this manual:

Icon	Name	This icon indicates	
<u>i</u>	Remark	remarks or useful tips.	
1	Caution	text to be read carefully in order to avoid damage to the device.	
Warning text to be read carefully in order to avoid injury.		text to be read carefully in order to avoid injury.	
DIP switch		a DIP switch or strap table.	
Basic attribute		a basic attribute in the containment tree of the Telindus 1421 SHDSL Router.	
₹	Advanced attribute	an advanced attribute in the containment tree of the Telindus 1421 SHDSL Router.	
Structured attribute		a structured attribute within another attribute in the containment tree of the Telindus 1421 SHDSL Router.	
M	Action	an action in the containment tree of the Telindus 1421 SHDSL Router.	

Table of contents

U	ser	manual	1
1	Int	roducing the Telindus 1421 SHDSL Router	3
	1.1	What is the Telindus 1421 SHDSL Router?	
	1.2	Telindus 1421 SHDSL Router applications	5
	1.3	Management tools	6
	1.4	Management tools connection possibilities	8
2	Ins	stalling and connecting the Telindus 1421 SHDSL Router	9
	2.1	Safety instructions	
	2.2	Unpacking	11
	2.3	Selecting a site	12
	2.4	Installation and connection precautions	13
	2.5	Line speed precautions	14
	2.6	Connecting the Telindus 1421 SHDSL Router	15
	2.7	The front panel LED indicators	19
3	DII	P switches of the Telindus 1421 SHDSL Router	23
	3.1	The Telindus 1421 SHDSL Router motherboard	24
	3.2	DIP switches of the Telindus 1421 SHDSL Router	25
	3.3	Opening and closing the housing	26
4	Ma	anaging the Telindus 1421 SHDSL Router	27
	4.1	Managing the Telindus 1421 SHDSL Router with TMA	
	4.2	Introducing the management terminology	34
	4.3	The objects in the Telindus 1421 SHDSL Router containment tree	38
	4.4	Adding an object to the containment tree	39
	4.5	Telindus 1421 SHDSL Router attribute overview	44
5	Ва	sic configuration	45
	5.1	Reading DIP switch tables and TMA attribute strings	
	5.2	Configuring IP addresses	49
	5.3	Configuring the line	55
	5.4	Configuring passwords	59
	5.5	Configuring the major features of the Telindus 1421 SHDSL Router	62
	5.6	Executing configuration actions	63

6	Co	nfiguring the WAN encapsulation protocols	67
	6.1	Selecting a WAN encapsulation protocol	68
	6.2	Configuring PPP encapsulation	69
	6.3	Configuring Frame Relay encapsulation	73
	6.4	Configuring ATM encapsulation	82
	6.5	Configuring HDLC encapsulation	91
7	Со	nfiguring the router	93
	7.1	Introducing routing	94
	7.2	Configuring static routes	96
	7.3	Configuring the Routing Information Protocol	103
	7.4	Configuring address translation	112
	7.5	Configuring L2TP tunnelling	124
	7.6	Configuring traffic and priority policy on the router	127
	7.7	Configuring an extended access list	135
8	Co	nfiguring the bridge	137
	8.1	Introducing bridging	138
	8.2	The self-learning and Transparent Spanning Tree bridge	139
	8.3	The Spanning Tree root bridge	140
	8.4	The Spanning Tree topology	141
	8.5	The Spanning Tree bridge port states	142
	8.6	The Spanning Tree Bridge Protocol Data Unit	143
	8.7	The Spanning Tree behaviour	144
	8.8	The Spanning Tree priority and cost	145
	8.9	Configuring bridging	147
	8.10	Configuring traffic and priority policy on the bridge	152
9	Co	nfiguration examples	157
	9.1	LAN extension over a PDH/SDH network	158
	9.2	LAN extension over a Frame Relay network	159
	9.3	LAN extension over an ATM network	160
	9.4	Connecting a LAN to the Internet using NAT and PAT	161
	9.5	Using PAT over PPP with a minimum of official IP addresses	162
	9.6	Combining bridging and routing in a network	163
	9.7	Connecting two networks through a tunnel	
	9.8	Connecting VLAN enabled switches over a WAN	166

Reference manual		
10 Co	onfiguration attributes	169
10.1	Configuration attribute overview	170
10.2	General configuration attributes	172
10.3	LAN interface configuration attributes	176
10.4	WAN interface configuration attributes	179
10.5	Line configuration attributes	196
10.6	Router configuration attributes	200
10.7	Bridge configuration attributes	231
10.8	SNMP configuration attributes	238
10.9	Management configuration attributes	240
11 Sta	atus attributes	245
11.1	Status attribute overview	246
11.2	General status attributes	248
11.3	LAN interface status attributes	251
11.4	WAN interface status attributes	257
11.5	Line status attributes	272
11.6	Router status attributes	276
11.7	Bridge status attributes	290
11.8	Management status attributes	296
11.9	File system status attributes	297
11.10	0 Operating system status attributes	299
	rformance attributes	
12.1	Performance attributes overview	302
	LAN interface performance attributes	
	WAN interface performance attributes	
	Line performance attributes	
	Router performance attributes	
	Bridge performance attributes	
	Management performance attributes	
12.8	Operating system performance attributes	327
13 Ala	arm attributes	329
13.1	Alarm attributes overview	330
13.2	Introducing the alarm attributes	331
	General alarms	
13.4	LAN interface alarms	336
13.5	WAN interface alarms	337
13.6	Line alarms	338
13 7	Router alarms	339

14 TM	A sub-system picture	341		
15 Aut	o installing the Telindus 1421 SHDSL Router	343		
	What is BootP and DHCP?			
15.2	Getting the LAN IP address	345		
15.3	Getting the configuration with TFTP	346		
15.4	Creating configuration files	349		
15.5	Creating a binary configuration file	350		
15.6	Creating an ASCII configuration file	351		
16 Dov	vnloading software	355		
16.1	What is boot, loader and application software?	356		
16.2	Downloading application software using TMA	357		
16.3	Downloading application software using TFTP	358		
16.4	Downloading application or loader software using TML	359		
16.5	Downloading application or loader software in loader mode	360		
17 Tec	hnical specifications	361		
17.1	Line specifications	362		
17.2	LAN interface specifications	364		
17.3	Control connector specifications	365		
	ATM encapsulation specifications			
17.5	Frame Relay encapsulation specifications	366		
	PPP encapsulation specifications			
17.7	IP routing specifications	367		
	Bridging specifications			
	Routing and bridging performance specifications			
	Power requirements			
	Dimensions			
	Safety compliance			
17.13	Over-voltage and over-current protection compliance	368		
	EMC compliance			
17.15	Environmental compliance	369		
Annex		371		
Annex A	A:common TCP and UDP numbers	373		
Annex	B:product information	375		
Index.	ndex			

User manual

2 Telindus 1421 SHDSL Router User manual

1 Introducing the Telindus 1421 SHDSL Router

This chapter gives an introduction to the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 1.1 What is the Telindus 1421 SHDSL Router? on page 4
- 1.2 Telindus 1421 SHDSL Router applications on page 5
- 1.3 Management tools on page 6
- 1.4 Management tools connection possibilities on page 8

1.1 What is the Telindus 1421 SHDSL Router?

The Telindus 1421 SHDSL Router is a professional state-of-the-art base-band modem with integrated IP router and bridge offering symmetric full-duplex transmission up to 2.3 Mbps over a single two-wire unconditioned unshielded twisted-pair cable.

The Telindus 1421 SHDSL Router can be used as CPE in combination with ATM, Frame Relay or PPP based DSLAMs (Digital Subscriber Line Access Multiplexers) and IMAPs (Integrated Multi-service Access Platforms), or in a point to point set-up. While asymmetric ADSL connections are typically used for residential access, the Telindus 1421 SHDSL Router is the ideal access device for connecting business users, offering managed symmetric transmission services at the highest speeds.

The line speed can be automatically adapted to optimise the throughput as a function of the characteristics of the local loop. To achieve even higher speeds (up to 4.6Mbps) or a longer reach, a 2 line pairs version is also available.

The Telindus 1421 SHDSL Router supports differentiated services based on VPNs (Virtual Private Networks). Therefore it integrates features like L2TP (Layer 2 Tunnelling Protocol), IPSEC, 802.1Q (VLAN tagging) and QoS (Quality of Service) based on Diffserv. A specific model supporting DES and 3DES encryption is also available.

The Telindus 1421 SHDSL Router is designed for integration into demanding network environments and can be controlled by a complete set of network maintenance and management tools. It supports auto-install features over the WAN network. This makes it ideally suited for plug-and-play installation at customer premises while the configuration is prepared at a central site.

1.2 Telindus 1421 SHDSL Router applications

Some examples of Telindus 1421 SHDSL Router applications are:

- · LAN to LAN connection over a line
- LAN extension over a network
- · LAN to Internet connection

Point-to-point LAN interconnection

LAN extension over a network

LAN to Internet connection

1.3 Management tools

The Telindus 1421 SHDSL Router is manageable in many different ways. This section gives a quick overview of the various management tools.

Management tool	Description and reference
TMA	TMA (Telindus Management Application) is a free Windows software package that enables you to manage the Telindus products completely. I.e. to access their configuration attributes and look at status, performance and alarm information.
	Refer to 4 - Managing the Telindus 1421 SHDSL Router on page 27 and the TMA manual for more information.
TMA for HP OpenView	TMA for HP OpenView is the management application that runs on the widely spread network management platform HP OpenView. It offers the combination of the easy to use graphical interface of the stand-alone version of TMA, together with the advantages and features of HP OpenView.
	Refer to the TMA for HP OpenView manual for more information.
TMA CLI	TMA CLI (TMA Command Line Interface) enables you to use its commands in scripts in order to automate management actions. This is particularly useful in large networks. TMA CLI is a complementary product to TMA and TMA for HP OpenView.
	Refer to the TMA CLI manual for more information.
ATWIN	ATWIN is a menu-driven user interface. You can read and change all attributes as with TMA, but in a more basic, textual representation using a VT100 terminal.
	Refer to the Maintenance Tools manual for more information.
CLI	CLI is also a Command Line Interface, although not so extensive as TMA CLI. Experienced users who are familiar with the syntax can access the Telindus devices more quickly than with TMA or ATWIN.
	Refer to the Maintenance Tools manual for more information.
Web Interface	The Web Interface is an ATWIN alike menu-driven user interface. You can read and change all attributes as with TMA, but in a more basic representation using a web browser.
	Refer to the Maintenance Tools manual for more information.
EasyConnect terminal	Connecting the Telindus EasyConnect hand-held terminal through the control connector to the Telindus 1421 SHDSL Router, allows you to manage the Telindus 1421 SHDSL Router in a basic way using the LCD display and keyboard. This is called keyboard management.
	Refer to the EasyConnect manual for more information.

Management tool	Description and reference	
SNMP	You can manage the Telindus 1421 SHDSL Router through SNMP using any SNMP browser. The Telindus 1421 SHDSL Router supports MIB2 and a private MIB, including traps.	
	The private MIB comes with your copy of TMA. After installation of the TMA data files, the private MIB file is available in directory <i>C:\Program Files\TMA\snmp</i> ¹ with the name <i><filename>.mib</filename></i> ² .	
	Refer to 10.8 - SNMP configuration attributes on page 238 and the documentation of your SNMP browser for more information.	

- 1. The first part of the directory path may be different if you did not choose the default path during the installation of the TMA data files.
- 2. The filename is product dependent. To determine which MIB file corresponds with which product, refer to the *models.nms* file (located in *C:\Program Files\TMA\model*¹).

1.4 Management tools connection possibilities

The following table gives an overview of all the management tools and how you can connect them with the Telindus 1421 SHDSL Router:

Management tool	PC - Telindus 1421 SHDSL Router connection		PC - management concentrator connection ¹	
	Serial ²	IP ³	Serial ²	IP ³
EasyConnect	Х		Х	
CLI	X ⁴	X ⁵	X ⁴	X ⁵
ATWIN	X ⁴	X ⁵	X ⁴	X ⁵
TMA	х	Х	Х	Х
TMA CLI	х	Х	Х	Х
TMA for HPOV		Х		Х
SNMP ⁶		Х		Х
Web Interface ⁷		х		Х

- Examples of management concentrators are the Orchid 1003 LAN and the Telindus 1030
 Router series. Refer to their corresponding manuals for more information on how to set these
 devices up as management proxy.
- 2. A serial connection is a connection between the COM port of your PC and the control connector of the Telindus 1421 SHDSL Router using a male-female DB9 cable.
- 3. An IP connection is a connection between your PC and the Telindus 1421 SHDSL Router over an IP network.
- 4. Using a VT100 terminal (emulation program).
- 5. Using Telnet.
- 6. Using an SNMP browser.
- 7. Using a web browser.

2 Installing and connecting the Telindus 1421 SHDSL Router

First this chapter gives some important safety instructions. Then it explains how to install and connect the Telindus 1421 SHDSL Router.

You are advised to read this chapter from the beginning to the end, without skipping any part. By doing so, your Telindus 1421 SHDSL Router will be completely installed and ready for configuration when you reach the end of this chapter.

The following gives an overview of this chapter:

- 2.1 Safety instructions on page 10
- 2.2 Unpacking on page 11
- 2.3 Selecting a site on page 12
- 2.4 Installation and connection precautions on page 13
- · 2.5 Line speed precautions on page 14
- 2.6 Connecting the Telindus 1421 SHDSL Router on page 15
- 2.7 The front panel LED indicators on page 19

2.1 Safety instructions

IMPORTANT SAFETY INSTRUCTIONS

Disconnect the power supply before installing, adjusting or servicing the unit.

ACHTUNG! WICHTIGE SICHERHEITSINSTRUKTIONEN

Vor sämtlichen Arbeiten am Gerät (Installation, Einstellungen, Reparaturen etc.) sollten Sie den Netzstecker aus der Steckdose ziehen.

SAFETY WARNING

To avoid damage to the unit, please observe all procedures described in this chapter.

SICHERHEITSBESTIMMUNGEN

Um eine Beschädigung des Gerätes zu verhindern, beachten Sie bitte unbedingt die Sicherheitsbestimmungen, die in diesem Abschnitt beschrieben werden.

Ensure that the unit and its connected equipment all use the same AC power and ground, to reduce noise interference and possible safety hazards caused by differences in ground or earth potentials.

2.2 Unpacking

Checking the shipping carton

Rough handling during shipping causes most early failures. Before installation, check the shipping carton for signs of damage:

- If the carton box is damaged, please place a claim with the carrier company immediately.
- If the carton box is undamaged, do not dispose of it in case you need to store the unit or ship it in the future.

Package contents

The box should contain the following items:

- · Telindus 1421 SHDSL Router
- TMA CD-ROM (including this User and Reference manual in PDF format)

Optionally (depending which sales item you ordered):

external power supply with power cord (2 meter)

2.3 Selecting a site

WARNING

Always place the unit on its feet without blocking the air vents.

Do not stack multiple units directly onto each other, as stacking can cause heat build-up that could damage the equipment.

ACHTUNG

Stellen Sie das Gerät niemals seitlich, sondern nur auf den Füßen auf und achten Sie darauf, daß die Lüftungsschlitze an der Seitenverkleidung frei bleiben.

Stapeln Sie nicht mehrere Geräte direkt übereinander, dies kann zu einem Hitzestau führen.

Install the unit in an area free of extreme temperatures, humidity, shock and vibration. Position it so that you can easily see and access the front panel and its control indicators. Leave enough clearance at the back for cables and wires. Position the unit within the correct distances for the different accesses and within 2m of a power outlet.

2.4 Installation and connection precautions

(i)

ANMERKUNG

Das Gerät kann gespeist wurden durch ein IT power System.

2.5 Line speed precautions

WARNING

In order to respect the interface specifications of your telecom lines, please consult your dealer and your telecom provider for advice before using line speeds above 1152kbps.

WARNING (UK users only)

In order to respect the UK Telecom Approval granted to this equipment, it is forbidden to use a line speed of 128 kbps by any means.

2.6 Connecting the Telindus 1421 SHDSL Router

This section explains how to connect the Telindus 1421 SHDSL Router. The following gives an overview of this section:

- 2.6.1 Rear view of the Telindus 1421 SHDSL Router on page 16
- 2.6.2 Connecting the different parts of the Telindus 1421 SHDSL Router on page 17
- 2.6.3 Connecting the Telindus 1421 SHDSL Router an example on page 18

2.6.1 Rear view of the Telindus 1421 SHDSL Router

The following is a rear view of the Telindus 1421 SHDSL Router 1P (1 pair):

The following is a rear view of the Telindus 1421 SHDSL Router 2P (2 pair):

Connecting the different parts of the Telindus 1421 SHDSL Router 2.6.2

The following table gives an overview of the parts located at the back of the Telindus 1421 SHDSL Router and reveals their function:

Part	Label	Function
1	7.5 / 9 VDC	This is the power input. Insert the plug of the external power supply in this socket.
	i	Important remark
		In case of a
		Telindus 1421 SHDSL Router 1 pair version, the input voltage is 7.5 Vdc.
		Telindus 1421 SHDSL Router 2 pair version, the input voltage is 9 Vdc.
2	LAN	This RJ45 Twisted Pair Interface (TPI) is the connection towards the IP LAN.
		Connect one side of an RJ45 to RJ45 cable (not included) to the LAN connector of the Telindus 1421 SHDSL Router and the other side to a network outlet. If you want to connect the Telindus 1421 SHDSL Router to
		a regular Ethernet network outlet, then use a crossed RJ45 cable.
		an Ethernet hub, then use a straight RJ45 cable.
		Refer to 17.2 - LAN interface specifications on page 364 for the specifications of this connector.
3	CTRL	This female 9-pins subD connector is the control connector.
		You can connect this connector to a COM port of your PC with a straight male-female DB9 cable ¹ . This enables you to manage the Telindus 1421 SHDSL Router locally, using TMA, CLI, ATWIN etc.
		You can also connect this connector to a management concentrator, also for management purposes. Refer to 17.3 - Control connector specifications on page 365 for more information on this connector.
4	LINE	This RJ12 connector is the connection towards the SHDSL line.
		Connect one side of a RJ12 to RJ12 cable to the LINE connector of the Telindus 1421 SHDSL Router and the other side to an SHDSL outlet.
	i	For optimum performance, the used line pairs have to be properly twisted pairs.
		Refer to 17.1 - Line specifications on page 362 for the specifications of this connector.

^{1.} Refer to the TAP catalogue for the layout and the sales codes of these cables.

2.6.3 Connecting the Telindus 1421 SHDSL Router - an example

The following figure shows a typical Telindus 1421 SHDSL Router set-up:

In this set-up ...

- the LINE connector is connected to an SHDSL line outlet using an RJ12 RJ12 cable. In this way the
 Telindus 1421 SHDSL Router is connected to the WAN. You can, for example, connect the Telindus
 1421 SHDSL Router to a remote network over a leased line. Refer to 1.2 Telindus 1421 SHDSL
 Router applications on page 5 for some typical applications.
- the CTRL connector is connected to the COM port of a computer using a straight male female DB9
 cable. In this way you can, for example, manage the Telindus 1421 SHDSL Router locally using TMA
 (CLI), CLI, ATWIN, etc.
- the LAN connector is connected to an Ethernet hub using a straight RJ45 RJ45 cable. In this way the Telindus 1421 SHDSL Router is connected to your local network (LAN).
- the external power supply is connected to the power input.

For optimum performance, the used line pairs have to be properly twisted pairs.

2.7 The front panel LED indicators

This section gives an overview of the front panel LEDs and what they indicate. The following gives an overview of this section:

- 2.7.1 Introducing the front panel LEDs on page 20
- 2.7.2 The power LED (PWR) on page 21
- 2.7.3 The line link LED (LINE LNK1 / LNK2) on page 21
- 2.7.4 The line data LED (LINE ACT) on page 21
- 2.7.5 The LAN LED (LAN ACT) on page 21

2.7.1 Introducing the front panel LEDs

When all the connections are made and the Telindus 1421 SHDSL Router is powered, the LEDs on the front panel reflect the actual status of the device.

The following figure shows the front panel LED indicators of the Telindus 1421 SHDSL Router:

LED states

One front panel LED can reflect different status modes by the way it lights up. The front panel LEDs can light up as follows:

LED state	LED duty cycle	Description
continuously off	0 %	The LED never lights up.
continuously on	100 %	The LED lights up continuously.
blinking	50 %	The LED is as much lit as it is out.
flashing	20 %	The LED only lights up during 20% of the time.
mostly off	-	The LED occasionally lights up, without a fixed duty cycle.
mostly on	-	The LED occasionally goes out, without a fixed duty cycle.
monitoring	-	The LED lights up irregularly. For instance, it lights up on detection of a certain signal. I.e. it monitors this signal.

2.7.2 The power LED (PWR)

The power LED indicates the following:

LED status	Description
continuously off	No DC input power is available.
blinking	The self test, performed during the boot sequence, failed.
continuously on	The Telindus 1421 SHDSL Router is powered and the boot sequence has been completed successfully.

2.7.3 The line link LED (LINE LNK1 / LNK2)

This LED reflects the status of the line:

LED status	Description
continuously off	No response on the handshake. E.g. nothing is connected to the line.
blinking	The handshake is in progress.
continuously on	The handshake was successful. Layer 1 is up.

The LINE LNK2 LED is only present on a Telindus 1421 SHDSL Router 2 pair version.

2.7.4 The line data LED (LINE ACT)

This LED reflects the status of the user data on the line:

LED status	Description
continuously off	Layer 2 is down.
monitoring	Layer 2 is up and user data is present (both transmit and receive data).
continuously on	Layer 2 is up, but no user data is present.

2.7.5 The LAN LED (LAN ACT)

This LED reflects the status of the link and monitors the user data on the LAN interface:

LED status	Description
continuously off	Nothing is connected to the LAN interface.
monitoring	The Ethernet link is up and there is network activity on the LAN.
continuously on	The Ethernet link is up, but there is no network activity on the LAN.

Installing and connecting the Telindus 1421 SHDSL Router

3 DIP switches of the Telindus 1421 SHDSL Router

This chapter locates the DIP switches on the Telindus 1421 SHDSL Router motherboard. It gives an overview of their function and it explains how to change their settings.

The following gives an overview of this chapter:

- 3.1 The Telindus 1421 SHDSL Router motherboard on page 24
- 3.2 DIP switches of the Telindus 1421 SHDSL Router on page 25
- 3.3 Opening and closing the housing on page 26

Default settings are printed in **bold**.

3.1 The Telindus 1421 SHDSL Router motherboard

The figure below shows the position of the DIP switches on the Telindus 1421 SHDSL Router mother-board:

3.2 DIP switches of the Telindus 1421 SHDSL Router

The following table gives an overview of the DIP switches on DIP switch bank DS1:

п			
м	п	п	
	ш	ш	

DIP switch name	DS1 no.	Setting	Function
loader mode	1	on	Normal operation.
		off	Start up in loader mode.
load default	2	on	Normal operation.
configuration		off	Load default configuration.

Refer to 3.3 - Opening and closing the housing on page 26 to find out how to open the housing in order to change the DIP switch settings.

3.3 Opening and closing the housing

When you want to change the DIP switch settings, you have to open and close the housing of the Telindus 1421 SHDSL Router. This section explains how to do so.

Opening the housing

To open the housing of the Telindus 1421 SHDSL Router, proceed as follows:

Step	Action
1	Disconnect the external power supply.
2	Unscrew the two screws located at the back of the housing.
3	Remove the cover as follows: 1. Carefully lift the back of the cover a few centimetres. 2. Gently pull the cover backwards from under the nose of the housing.

Closing the housing

To close the housing of the Telindus 1421 SHDSL Router, proceed as follows:

Step	Action
1	Replace the cover as follows: 1. Gently push the cover under the nose of the housing. 2. Lower the back of the cover. 3. Push on the back of the cover, clicking cover and bottom together.
2	Fasten the two screws located at the back of the housing.
3	Reconnect the external power supply.

4 Managing the Telindus 1421 SHDSL Router

Once you installed the Telindus 1421 SHDSL Router, you can proceed with the configuration of the Telindus 1421 SHDSL Router. You can do this using any of the management tools introduced in 1.3 - Management tools on page 6.

This chapter briefly highlights one of those management tools: the Telindus Maintenance Application (TMA). It introduces TMA and describes how to start a session on the Telindus 1421 SHDSL Router. It also introduces the terminology concerning the management of a Telindus device. Furthermore, it explains why and how to add an object to the containment tree.

The following gives an overview of this chapter:

- 4.1 Managing the Telindus 1421 SHDSL Router with TMA on page 28
- 4.2 Introducing the management terminology on page 34
- 4.3 The objects in the Telindus 1421 SHDSL Router containment tree on page 38
- 4.4 Adding an object to the containment tree on page 39
- 4.5 Telindus 1421 SHDSL Router attribute overview on page 44

4.1 Managing the Telindus 1421 SHDSL Router with TMA

First, this section introduces TMA. Then it describes how to start a session on the Telindus 1421 SHDSL Router. The following gives an overview of this section:

- 4.1.1 What is TMA? on page 29
- 4.1.2 How to connect TMA? on page 29
- 4.1.3 Connecting through the control connector on page 30
- 4.1.4 Connecting over an IP network on page 32

4.1.1 What is TMA?

TMA is the acronym for Telindus Maintenance Application. TMA is a free Windows software package that enables you to maintain the Telindus 1421 SHDSL Router, i.e. to access its configuration attributes and look at status, performance and alarm information using a user friendly graphical user interface.

TMA is an excellent tool for complete management of the Telindus access devices. When using TMA in combination with a network management system such as HP OpenView, complete networks can be managed from one central site.

Consult the TMA manual how to install TMA and to get acquainted with the user interface.

You will need a new version of the model file distribution if changes have been made to the attributes of the Telindus 1421 SHDSL Router. The most recent model files and TMA engine can always be downloaded from the Telindus web site at http://www.telindusproducts.com/TMA.

4.1.2 How to connect TMA?

There are two ways to establish a connection between the computer running TMA and the Telindus 1421 SHDSL Router:

- through a serial connection, i.e. through the control connector of the Telindus 1421 SHDSL Router. Refer to 4.1.3 - Connecting through the control connector on page 30.
- through an IP connection, i.e. through the LAN connector of the Telindus 1421 SHDSL Router. Refer to 4.1.4 - Connecting over an IP network on page 32.

4.1.3 Connecting through the control connector

To established a connection between TMA and the Telindus 1421 SHDSL Router through the control connector, proceed as follows:

Step	Action	
1	Connect a serial port of your computer (e.g. COM1) through a straight DB9 male - female cable with the control connector of the Telindus 1421 SHDSL Router.	
2	Start TMA.	
3	In the TMA window, either • select from the menu bar: Connect → Device • or press the short-cut key: Ctrl+N • or click on the Connect to device button: The Connect (to a device) window is displayed as in the following figure: Connect Connect Address Please specify how to reach the device you wish to connect to. © Serial com1 Dial out © No © PSTN modem © Remote maintenance modem Tel nr Assign to MAC Subnet mask Security Specify the password for connecting to this device. This field may be left open. Password Back Next > Cancel	
4	 In the <i>Connect</i> (to a device) window, specify the following: Select the option <u>Serial</u> and specify the COM port of your computer to which the Telindus 1421 SHDSL Router is connected. If previously a password has been configured in the Telindus 1421 SHDSL Router then also fill in the password field. 	
5	Click on the <i>Next</i> > button. ⇒The second <i>Connect</i> window is displayed.	

Step	Action	
6	In the Connect (select a device) window, proceed as follows to connect to the	Connect
	 local Telindus 1421 SHDSL Router: select On device. remote Telindus 1421 SHDSL Router: select After device, enter 1 in the NMS address field and select Relative.	Choose whether to connect on the network device itself or a device thereafter (if so, specify its address). © On device © After device NMS address Felative Absolute Extiport line
i)	You can only connect to a remote Telindus 1421 SHDSL Router if the data link is up.	Security You might specify a password to connect to the device. If not, the network password will be used (if any). Password < Back Finish Cancel
7	Click on the <i>Finish</i> button.	
8	After a couple of seconds, the attributes of the Tethe TMA window.	elindus 1421 SHDSL Router appear in

4.1.4 Connecting over an IP network

To established a connection between TMA and the Telindus 1421 SHDSL Router over an IP network, proceed as follows:

Step	Action	
6	In the Connect (select a device) window, proceed as follows to connect to the	Connect
	 local Telindus 1421 SHDSL Router: select On device. remote Telindus 1421 SHDSL Router: select After device, enter 1 in the NMS address field and select Relative.	Choose whether to connect on the network device itself or a device thereafter (if so, specify its address). © On device © After device NMS address Felative Absolute Extiport line
i)	You can only connect to a remote Telindus 1421 SHDSL Router if the data link is up.	Security You might specify a password to connect to the device. If not, the network password will be used (if any). Password < Back Finish Cancel
7	Click on the <i>Finish</i> button.	
8	After a couple of seconds, the attributes of the Tethe TMA window.	elindus 1421 SHDSL Router appear in

4.2 Introducing the management terminology

This section briefly introduces the terminology concerning the management of a Telindus device. It explains terms such as containment tree, group, object, attribute, value and action.

The following gives an overview of this section:

- 4.2.1 Graphical representation of the containment tree on page 35
- 4.2.2 Containment tree terminology on page 36

4.2.1 Graphical representation of the containment tree

The most comprehensible graphical representation of the containment tree is given in TMA. The following figure depicts the TMA window displaying a containment tree:

Refer to 4.2.2 - Containment tree terminology on page 36 for an explanation of the terms associated with the containment tree.

4.2.2

Refer to 4.2.1 - Graphical representation of the containment tree on page 35 for a figure of a containment tree.

The following table explains the terminology associated with the containment tree:

Containment tree terminology

Term	Description
containment tree	The containment tree represents the hierarchical structure of the Telindus 1421 SHDSL Router. It is composed of a number of objects that are ordered in a tree. This tree resembles a Windows directory structure:
	 it is also a levelled structure, with nodes which can be expanded or reduced. the containment tree objects can be compared with file folders. the objects contain attributes like file folders contain files.
object	An object represents a physical interface, an application or a combination of both. Each object has its own set of attributes.
parent and child object	Some objects are not present in the containment tree by default. If you want to use the features associated with such an object, then you have to add the object first.
	You always add an object under another object. The object you add is called the child object. The object under which you add this child object is called the parent object.
index name	Of some objects more than one object is present in the containment tree. The different objects are distinguished from one another by adding an index. E.g. linePair[1] and linePair[2], where 1 and 2 are the indexes. Also child objects are given an index (by the user when adding the object).
	An index name is also often referred to as index, instance value or instance name.
attribute	An attribute is a parameter related to a certain object. It has a certain value.
value	An attribute has a certain value which is
	 changeable in case of a configuration attribute (provided you have write access).
	read only in case of a status, performance and alarm attribute.
structured value	Some attribute values contain underlying values: a structured value. These values are displayed in the structured value window. If an attribute contains structured values, then a bit string, <table> or <struct> is displayed after the attribute.</struct></table>
	A structured value is also often referred to as just structure.

Term	Description		
element	An element is an attribute within a structured value. In other words, they could be considered as "sub-attributes".		
group	Groups assemble a set of attributes related by functionality. There are four groups in TMA, which correspond with the four tabs in the attribute window: • configuration, • status, • performance, • alarms.		
action	A group in combination with an object may have actions assigned to them. These actions are displayed in the action window.		

name is user defined.

The objects in the Telindus 1421 SHDSL Router containment 4.3 tree

telindus1421Router	>>> accessList[] ²
>> lanInterface	>> snmp
>> wanInterface	>> management
>>> ppp	>>> loopBack
>>> frameRelay	>> fileSystem
>>> atm	>> operatingSystem
>>> hdlc	
>>> line	
>>>> linePair[] ¹	
>> router	
>>> tunnels	
>>> routingFilter[] ²	
>>> priorityPolicy[] ²	
>>> trafficPolicy[] ²	
>>> defaultNat	
>> bridge	
>>> bridgeGroup	
In case of a Telindus 1421 SHDSL Router 2 pair version, two linePair[] objects are present.	
 Not present by default. Has to be added (refer to 4.4 - Adding an object to the containment tree on page 39). The index 	

4.4 Adding an object to the containment tree

This section explains why and how you can add an object to the containment tree. It then explains why and how to refer to this object.

The following gives an overview of this section:

- 4.4.1 Why add an object to the containment tree? on page 40
- 4.4.2 How to add an object to the containment tree? on page 41
- 4.4.3 Referring to an added object on page 43

4.4.1 Why add an object to the containment tree?

Why can you add an object to the containment tree?

Some objects are not present in the containment tree by default but you can add them yourself because

- · in this way the containment tree remains clear and surveyable,
- · you possibly do not need the functions associated with such an object,
- · you possibly need several of these objects so you can add as many objects as you like.

When do you have to add an object to the containment tree?

If you want to use the features associated with such an object, then you have to add the object first.

Which objects can be added to the containment tree?

Section 4.3 - The objects in the Telindus 1421 SHDSL Router containment tree on page 38 gives you an overview of all the objects in the containment tree. It also tells you which objects have to be added before you can use them.

4.4.2 How to add an object to the containment tree?

The section shows you, for each management tool, how to add an object to the containment tree. The following section, 4.4.3 - Referring to an added object on page 43, shows you how you can "refer" to this added object somewhere else in the containment tree.

Adding an object in TMA

Step	Action
1	Right click on the parent object (e.g. router).
	⇒A pop-up menu appears.
2	In the pop-up menu, select Add Child and select the child object you want to add (e.g. routingFilter).
	⇒A pop-up window appears.
3	In the pop-up window, type the instance value (i.e. the index name) for the child object (e.g. my_filter) and click on <i>OK</i> .
	⇒The new child object is created (e.g. routingFil- ter[my_filter]).

Adding an object in (TMA) CLI

Step	Action		
1	Enter the parent object (e.g. select router).		
2	Type the following command: set {select childObjectName[instanceValue] {}} where instanceValue is a string of your choice.		
	(e.g. set {select routingFilter[my_filter]{}})		
	⇒The new child object is created.		

Adding an object in ATWIN

Step	Action				
1	Enter the parent object (e.g. go to the router object and press the enter key).				
	⇒The ATWIN window shows the sub-objects and attributes of the parent object.				
2	Go to the line displaying the string <create instance=""> and the name of the object you want to add (e.g. routingFilter <create instance="">) and press the enter key.</create></create>				
	⇒A new window appears, displaying the string Give the instanceValue.				
3	Press the enter key and type the instance value (i.e. the index name) for the child object (e.g. my_filter) and press the enter key again.				
	⇒The new child object is created (e.g. >.routingFilter [name:my_filter]).				

Adding an object in the Web Interface

Step	Action			
1	Enter the parent object (e.g. select the router object and double-click it or click on Open			
	⇒The Web Interface window shows the sub-objects and attributes of the parent object.			
2	Select the line displaying the string <create instance=""> and the name of the object you want to add (e.g. routingFilter <create instance="">) and double-click it or click on Open.</create></create>			
	⇒A new window appears, displaying the string Give the instanceValue.			
3	Type the instance value (i.e. the index name) for the child object (e.g. my_filter) and click on exit.			
	⇒The new child object is created (e.g. >.routingFilter [name:my_filter]).			

4.4.3 Referring to an added object

What is referring to an added object?

If at a certain place in the containment tree you want to apply the function associated with an object you added, then you have to refer to this object.

How to refer to an added object?

Some attributes allow you to enter the instance value (i.e. the index name you assigned to the object) of an added object. By doing so, the function associated with this object is applied there.

Example

Suppose you create a routingFilter object with the instance value my_filter. The containment tree then looks as follows:

Now, you want to use this filter on the LAN interface. In that case, in the ip/rip structure in the lanInterface object, enter the instance value of the routingFilter object under the element "filter". This looks as follows:

4.5 Telindus 1421 SHDSL Router attribute overview

The reference part of this manual explains all the attributes of the Telindus 1421 SHDSL Router. One chapter describes one group of attributes:

- chapter 10 Configuration attributes on page 169,
- chapter 11 Status attributes on page 245,
- chapter 12 Performance attributes on page 301,
- chapter 13 Alarm attributes on page 329.

5 Basic configuration

This chapter shows you how to configure the very basics of the Telindus 1421 SHDSL Router. This will allow you to access the Telindus 1421 SHDSL Router over an IP connection with, for example, TMA and to establish a connection over the line with the remote device. First this chapter explains how DIP switch configuration tables and TMA attribute strings should be interpreted.

The following gives an overview of this chapter:

- 5.1 Reading DIP switch tables and TMA attribute strings on page 46
- 5.2 Configuring IP addresses on page 49
- 5.3 Configuring the line on page 55
- 5.4 Configuring passwords on page 59
- 5.5 Configuring the major features of the Telindus 1421 SHDSL Router on page 62
- 5.6 Executing configuration actions on page 63

Refer to the Reference manual on page 167 for a complete overview of the attributes of the Telindus 1421 SHDSL Router.

5.1 Reading DIP switch tables and TMA attribute strings

As this chapter explains the basic configuration of the Telindus 1421 SHDSL Router, it contains some DIP switch tables and a lot of TMA attribute strings. To enable you to read this information in a correct manner, this section explains the structure of such tables and strings.

The following gives an overview of this section:

- 5.1.1 Reading a DIP switch table on page 47
- 5.1.2 Reading a TMA attribute string on page 48

1

5

5.1.1 Reading a DIP switch table

2

A DIP switch configuration table has the following layout:

1 on off	DIP switch name	DS1 no.	Setting	Function
off		1	on	
			off	

The following table explains the DIP switch configuration table layout:

3

Number	This position displays		
1	the DIP switch icon.		
2	the DIP switch name.		
3	the DIP switch position on the DIP switch bank.		
	The abbreviations mean the following:		
	DS1 no. 1: DIP switch bank number 1, switch position number 1		
4	the possible settings of the DIP switch: on and off. The default setting is printed in bold.		
5	the function associated with the corresponding DIP switch setting.		

5.1.2 Reading a TMA attribute string

A TMA attribute string has the following layout:

top Object Namełobject Namełattribute Name		
1	2	3

The following table explains the TMA attribute string layout:

Number	This position displays
1	the TMA attribute icon. It indicates that the string which follows is a TMA attribute string. Refer to Graphical conventions on page vi for more information.
2	the attribute name and its position in the containment tree.
3	the default value of a configuration attribute.

5.2 Configuring IP addresses

The first thing you have to configure are the IP addresses of the Telindus 1421 SHDSL Router. First this section lists which mechanisms there are to obtain an IP address automatically. Then it shows you, for each interface, where you can find the IP related parameters. Finally this section explains these IP related parameters.

The following gives an overview of this section:

- 5.2.1 Automatically obtaining an IP address on page 50
- 5.2.2 Where to find the IP related parameters on page 51
- 5.2.3 Explaining the ip structure on page 52

5.2.1 Automatically obtaining an IP address

Obtaining an IP address on the LAN interface

The Telindus 1421 SHDSL Router supports the BootP protocol to automatically obtain an IP address on its LAN interface.

Refer to 15 - Auto installing the Telindus 1421 SHDSL Router on page 343 for more information on auto-install.

Obtaining an IP address on the WAN interface

Currently the Telindus 1421 SHDSL Router does not support any protocols to automatically obtain an IP address on its WAN interface. However, if you do not configure an IP address on the WAN interface, then the IP address of the LAN interface is used. In other words, the LAN interface shares its IP address with the WAN interface. This is called unnumbered mode.

An IP address that was obtained using a dynamic procedure is not displayed in the configuration window, but can be found in the status window.

5.2.2 Where to find the IP related parameters

Each interface¹ has a structured configuration attribute named "ip". In this structure you can configure the IP related parameters for that interface.

The following table shows where you can find the ip structure for the different interfaces:

For the	you can find the ip structure in	
LAN interface,		
<u>i</u>)		
7	then the setti ignored. As a IP, you have	configuration attribute telindus1421Router/lanInterface/mode to bridging, ngs of the configuration attribute telindus1421Router/lanInterface/ip are a result, if you want to manage the Telindus 1421 SHDSL Router via to configure an IP address in the bridgeGroup object instead: uter/bridge/bridgeGroup/ip.
WAN interface,	each WAN e	ncapsulation object:
	frameRelay	You can find the ip structure on two levels:
		in the frameRelay object: telindus1421Router/wanInterface/frameRelay/ip.
		in the dlciTable attribute: the ip element in telindus1421Router/ wanInterface/frameRelay/dlciTable.
		Section 6.3.2 - Configuring IP addresses on the Frame Relay WAN on page 76 explains why.
	ррр	You can find the ip structure in the ppp object: telindus1421Router/ wanInterface/ppp/ip.
	atm	You can find the ip structure in the pvcTable attribute: the ip element in telindus1421Router/wanInterface/atm/pvcTable.
tunnels,	the l2tpTunnels attribute: the ip element in telindus1421Router/router/tunnels/l2tpTunnels.	
bridge,	the bridgeGroup object: telindus1421Router/bridge/bridgeGroup/ip.	

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

^{1.} The interface can be a physical interface (such as the LAN interface), but can also be a DLCI, a PVC, a tunnel, etc.

5.2.3 Explaining the ip structure

Because the ip structure occurs in several objects, it is described here once and referenced where necessary. Refer to 5.2.2 - Where to find the IP related parameters on page 51 for the location of the ip structure.

This section lists all the elements that can be present in the ip structure. However, depending on the interface, it is possible that not all of these elements are present.

The ip structure contains the following elements:

Element	Description	
address	Use this element to assign an IP address to the interface. The address should belong to the subnet the interface is connected to.	Default:0.0.0.0 Range: up to 255.255.255.255
netMask	Use this element to assign an IP subnet mask to the interface. The subnet mask defines the number of IP devices that may be present on the corresponding IP segment.	Default:255.255.255.0 Range: up to 255.255.255.255
secondarylp	This element is only present for the LAN interface.	
	Use this element to create additional virtual networks on the same Ethernet interface.	Default: <empty> Range: table, see below</empty>
	The secondarylp table contains the elements address and explanation of these elements.	d netMask. See above for an
remote	This element is only present for a Frame Relay DLCI, a PPP link, an ATM PVC an an L2TP tunnel.	
	Use this element to assign an IP address to the remote end of the Frame Relay DLCI, PPP link, ATM PVC or L2TP tunnel.	Default: 0.0.0.0 Range: up to 255.255.255.255
į	If supported by the network, the Reverse ARP protocol can obtain the remote IF address automatically. In that case, the remote IP address is not displayed in the configuration window, but can be found in the status window.	
rip	Use this element to configure the RIP related parameters of the interface.	Default:- Range: structure, see below
	Refer to 7.3.3 - Explaining the rip structure on page 10 of the rip structure.	6 for a detailed description

Element	Description	
trafficPolicy	This element is not present in the telindus1421Router/wanInterface/frameRelay/ip structure. You have to specify a traffic policy per DLCI.	
	Use this element to apply a traffic policy on the routed data on the interface.	Default: <empty> Range: 0 24 characters</empty>
	Do this by entering the index name of the traffic policy create the traffic policy itself by adding a trafficPolicy objand by configuring the attributes in this object.	•
	Example	
	If you created a trafficPolicy object with index name my_tr (i.e. trafficPolicy[my_traffic_policy]) and you want to apply the policy here, then enter the index name as value for the element.	his traffic my_traffic_policy
	Refer to	
	 7.6 - Configuring traffic and priority policy on the ro information on policies. 	outer on page 127 for more
	 4.4 - Adding an object to the containment tree on pa on adding objects. 	age 39 for more information
•	On the LAN interface, you can not apply a traffic policy ing. On this interface, the traffic policy is intended to set Refer to 7.7 - Configuring an extended access list on page 1.	rve as extended access list.
directedBroadcasts	Use this element to enable (forward) or disable (discard) directed broadcasts.	Default:enabled Range: enabled / disabled
	What is a directed broadcast?	
	A directed broadcast is an IP packet destined for a co example, a packet destined for all devices on subnetw net mask 255.255.255.0 has destination address 192. the subnet area of the IP address.	vork 192.168.48.0 with sub-
icmpRedirects	Use this element to enable or disable the transmission of ICMP messages.	Default:enabled Range: enabled / disabled
	What is an ICMP redirect?	
	If icmpRedirects is enabled and if the Telindus 1421 SHI packet on the interface for which	OSL Router receives an IP
	the next hop gateway is on the same interface,	
	the next hop address is in the same subnet as the	source,
	then it sends an ICMP message to the originator of the abetter (shorter) route exists.	he packet to inform him that

5.3 Configuring the line

When you want to establish a line connection successfully, you have to configure some line attributes. This section shows you which line attributes are essential. It also gives more information on how to select a line speed (range). Finally it explains the concept power back-off.

- 5.3.1 Essential line attributes on page 56
- 5.3.2 Selecting a line speed (range) on page 57
- 5.3.3 Power back-off on page 58

5.3.1 Essential line attributes

To establish a line connection successfully, it is essential to set the following attributes correct:

Attribute	Purpose of the attribute
telindus1421Router/wanInterface/line/channel on page 196	For synchronisation purposes, one unit has to be defined as <i>central</i> and its remote counterpart as <i>remote</i> .
telindus1421Router/wanInterface/line/region on page 196	For correct operation, select the correct SHDSL standard. Normally, the auto setting should suffice.
telindus1421Router/wanInterface/line/channel on page 196	For compatibility with other SHDSL devices, select the correct timing mode.
In case of a Telindus 1421 SHDSL Router 1pair version, use:	For a successful and qualitative line connection, select an appropriate speed (range).
 telindus1421Router/wanInterface/line/minSpeed on page 198 telindus1421Router/wanInterface/line/maxSpeed on page 198 	Refer to 5.3.2 - Selecting a line speed (range) on page 57 for more information on the speed (range).
In case of a Telindus 1421 SHDSL Router 2 pair version, use:	
 telindus1421Router/wanInterface/line/minSpeed2P on page 199 telindus1421Router/wanInterface/line/maxSpeed2P on page 199 	

Refer to 10.5 - Line configuration attributes on page 196 for a complete overview of the line configuration attributes.

Selecting a speed range

The Telindus 1421 SHDSL Router features auto speed negotiation according to ITU-T G.994.1. During this negotiation the Telindus 1421 SHDSL Router selects a speed within the range from the minimum speed up to the maximum speed as set with the minSpeed(2P) and maxSpeed(2P) attributes.

Important remark

In case of a Telindus 1421 SHDSL Router 2 pair version, define a speed range *either* on the central *or* on the remote Telindus 1421 SHDSL Router, *but not on both*. Else the 2 line pairs could train at a different speed which is not allowed.

Selecting a fixed speed

If you set the minSpeed(2P) and maxSpeed(2P) attribute to the same value, then the Telindus 1421 SHDSL Router operates at a fixed speed.

Fall-back speed

When you define a speed range, the Telindus 1421 SHDSL Router will always try to operate at the maximum speed. If the remote does not allow that speed or the signal quality deteriorates, then the Telindus 1421 SHDSL Router tries to select the second speed down the range. If also this speed fails, the Telindus 1421 SHDSL Router again lowers its speed. It does this until it reaches the minimum speed.

5.3.3 Power back-off

The Telindus 1421 SHDSL Router features power back-off. Power back-off is a part of the ITU-T G.991.2 SHDSL recommendation. It reduces the maximum transmit power level if the line conditions are sufficiently good to operate at a lower transmit level.

Power back-off is performed by default (no configuration attribute). During the ITU-T G.994.1 hand-shake, the two sides of the line mutually agree on the transmit level. The transmit level is lowered between 0 and 6 dB in steps of 1dB.

5.4 Configuring passwords

This section shows you how to create a (list of) password(s) with associated access level in the security table. It also explains how to correct the security table in case of error or in case you forgot your password. Furthermore, this section shows you how to enter the passwords in the different management tools.

The following gives an overview of this section:

- 5.4.1 Creating passwords in the security table on page 60
- 5.4.2 Correcting the security table on page 60
- 5.4.3 Entering passwords in the different management tools on page 61

5.4.1 Creating passwords in the security table

In order to avoid unauthorised access to the Telindus 1421 SHDSL Router and the network you can create a list of passwords with associated access levels in the security table. Do this using the security attribute. Refer to telindus1421Router/security on page 173.

5.4.2 Correcting the security table

If you forgot your password or you forgot to create one with write and security access, then you can set the *Load Default Configuration* DIP switch. As a result, the Telindus 1421 SHDSL Router reboots in its default configuration. You can then retrieve the erroneous configuration and correct it.

To correct the security table, proceed as follows:

Step	Action		
1		Disconnect the power supply and open the housing as described in 3.3 - Opening and closing the housing on page 26.	
2	2 Set DIP switch bank DS1 position 2 to off.		
		Refer to 3.1 - The Telindus 1421 SHDSL Router motherboard on page 24 to locate this DIP switch bank.	
3	Replace the cover without fastening the screws and reconnect the power su		
	⇒The Telir	ndus 1421 SHDSL Router reboots and loads the default configuration.	
4	4 Retrieve the erroneous configuration:		
	Step	Action	
	1	Open a TMA session on the Telindus 1421 SHDSL Router. Refer to 4.1 - Managing the Telindus 1421 SHDSL Router with TMA on page 28.	
	2	Execute the Load Saved Configuration action.	
	3	Change the password and/or access rights in the security table.	
	4	Execute the Activate Configuration action.	
5	Again, disconnect the power supply and open the housing.		
6	Reset DIP switch bank DS1 position 2 to on.		
7	Properly replace the cover as described in 3.3 - Opening and closing the housing on page 26 and reconnect the power supply.		

5.4.3 Entering passwords in the different management tools

Now that you created a (list of) password(s) in the Telindus 1421 SHDSL Router, you have to enter these passwords every time you want to access the Telindus 1421 SHDSL Router with one of the management tools.

The following table explains how to enter passwords in the different management tools:

Management tool	How to enter the password?
TMA	Enter the password in the Connect window.
TMA CLI and TMA for HP OpenView	Use the application <i>TmaUserConf.exe</i> to create a TMA user and assign a password to this user. The password should correspond with a password configured in the device. Refer to the manual of <u>TMA CLI</u> or <u>TMA for HP OpenView</u> for more information.
CLI	You are prompted to enter the password when the session starts.
ATWIN	You are prompted to enter the password when the CLI session starts. Then you can start an ATWIN session.
Web Interface	You are prompted to enter the password when the session starts.
SNMP	Define the password as community string. If no passwords are defined, then you can use any string as community string.
TML	Enter the password after the destination file name. Separate password and file name by a '?'.
	Example: tml -fsourcefile@destinationfile?pwd
TFTP	Enter the password after the destination file name. Separate password and file name by a '?'.
	Example: put sourcefile destinationfile?pwd

5.5 Configuring the major features of the Telindus 1421 SHDSL Router

The following list shows you where you can find an introduction to and a basic configuration of the most important features of the Telindus 1421 SHDSL Router:

- 6.1 Selecting a WAN encapsulation protocol on page 68
- 6.3 Configuring Frame Relay encapsulation on page 73
- 6.2 Configuring PPP encapsulation on page 69
- 6.4 Configuring ATM encapsulation on page 82
- 7.2 Configuring static routes on page 96
- 7.3 Configuring the Routing Information Protocol on page 103
- 7.4 Configuring address translation on page 112
- 7.5 Configuring L2TP tunnelling on page 124
- 7.6 Configuring traffic and priority policy on the router on page 127
- 7.7 Configuring an extended access list on page 135
- 8.9 Configuring bridging on page 147
- 8.10 Configuring traffic and priority policy on the bridge on page 152

5.6 Executing configuration actions

This section shows you how to execute actions on the configuration. The following gives an overview of this section:

- 5.6.1 What are the different configuration types? on page 64
- 5.6.2 Activating the configuration on page 65
- 5.6.3 Loading the saved configuration on page 65
- 5.6.4 Loading the default configuration using the action on page 65
- 5.6.5 Loading the default configuration using the DIP switch on page 66

5.6.1 What are the different configuration types?

This section explains the different configuration types that are present in the Telindus 1421 SHDSL Router.

Which are the configuration types?

Three types of configuration are present in the Telindus 1421 SHDSL Router:

- · the non-active configuration
- · the active configuration
- the default configuration.

Explaining the configuration types

When you configure the Telindus 1421 SHDSL Router, the following happens:

Phase	Action	Result
1	Connect the computer running the management tool to the Telindus 1421 SHDSL Router.	The non-active configuration is displayed on the screen.
2	Modify the non-active configuration.	The modifications have no immediate influence on the active configuration currently used by the Telindus 1421 SHDSL Router.
3	Complete the modifications on the non-active configuration.	The non-active configuration has to be activated.
4	Execute the Activate Configuration action.	The non-active configuration becomes the active configuration.

What are the configuration actions?

You can execute the following actions on the configuration:

- · activate configuration,
- · load saved configuration,
- · load default configuration.

5.6.2 Activating the configuration

telindus1421Router/Activate Configuration

If you execute this action, the editable non-active configuration becomes the active configuration. This action corresponds with the TMA button *Send all attributes to device*:

When use this action?

Use this action after you made all the necessary configuration settings and you want to activate these settings.

5.6.3 Loading the saved configuration

telindus1421Router/Load Saved Configuration

If you execute this action, the non-active configuration is overwritten by the active configuration currently used by the Telindus 1421 SHDSL Router.

After executing this action, click on the TMA button *Retrieve all attributes from device* new non-active configuration.

to see the

When use this action?

If you are in the progress of modifying the non-active configuration but made some mistakes, then use this action to revert to the active configuration.

5.6.4 Loading the default configuration using the action

telindus1421Router/Load Default Configuration

If you execute this action, the non-active configuration is overwritten by the default configuration.

After executing this action, click on the TMA button *Retrieve all attributes from device* new non-active configuration.

to see the

When use this action?

If you install the Telindus 1421 SHDSL Router for the first time, all configuration attributes have their default values. If the Telindus 1421 SHDSL Router has already been configured but you want to start from scratch, then use this action to revert to the default configuration.

Loading the default configuration using the DIP switch 5.6.5

The following procedure shows how to load the default configuration using the Load Default Configuration DIP switch on the Telindus 1421 SHDSL Router PCB:

Step	Action			
1	Disconnect the power supply and open the housing as described in 3.3 - Opening and closing the housing on page 26.			
2	Set DIP swi	ch bank DS1 position 2 to <i>off</i> .		
	Refer to 3.1 DIP switch I	- The Telindus 1421 SHDSL Router motherboard on page 24 to locate this bank.		
3	Replace the	cover without fastening the screws and reconnect the power supply.		
	⇒The T	elindus 1421 SHDSL Router reboots and loads the default configuration.		
4	Activate the	loaded default configuration:		
	Step	Action		
	Open a TMA session on the Telindus 1421 SHDSL Router. Refer to 4.1 - Managing the Telindus 1421 SHDSL Router with TMA on page 28.			
	2 Execute the Activate Configuration action. ¹			
	1. If you are performing this load default configuration procedure because you accidentally made a configuration error, you have the possibility to retrieve this erroneous configuration before executing the Activate Configuration command. In that case you do not have to reconfigure the complete device again, but you only have to correct the error in question. Retrieve the erroneous configuration by executing the Load Saved Configuration command.			
5	Again, disconnect the power supply and open the housing.			
6	Reset DIP switch bank DS1 position 2 to on.			
7		lace the cover as described in 3.3 - Opening and closing the housing on I reconnect the power supply.		

Always reboot the Telindus 1421 SHDSL Router after changing the DIP switches.

6 Configuring the WAN encapsulation protocols

This chapter introduces the WAN encapsulation protocols and lists the attributes you can use to configure the encapsulation protocols.

The following gives an overview of this chapter:

- 6.1 Selecting a WAN encapsulation protocol on page 68
- 6.2 Configuring PPP encapsulation on page 69
- 6.3 Configuring Frame Relay encapsulation on page 73
- 6.4 Configuring ATM encapsulation on page 82
- 6.5 Configuring HDLC encapsulation on page 91

Refer to the Reference manual on page 167 for a complete overview of the attributes of the Telindus 1421 SHDSL Router.

6.1 Selecting a WAN encapsulation protocol

First select the encapsulation protocol you want to use on the WAN. Do this using the encapsulation attribute. Refer to telindus1421Router/wanInterface/encapsulation on page 180.

Once you selected a WAN encapsulation protocol you can fine-tune it as described in this chapter.

6.2 Configuring PPP encapsulation

This section introduces the PPP encapsulation protocol and gives a short description of the attributes you can use to configure this encapsulation protocol.

The following gives an overview of this section:

- 6.2.1 Introducing PPP on page 70
- 6.2.2 Configuring an IP address on the PPP WAN on page 71
- 6.2.3 Configuring link monitoring on page 71
- 6.2.4 Configuring PPP authentication on page 72

6.2.1 Introducing PPP

What is PPP?

The Point-to-Point Protocol (PPP) originally emerged as an encapsulation protocol for transporting IP traffic over point-to-point links. PPP also established a standard for assigning and managing IP addresses, asynchronous and bit-oriented synchronous encapsulation, network protocol multiplexing, link configuration, link quality testing, error detection, and option negotiation for added networking capabilities.

What is LCP, IPCP and BCP?

PPP provides a method for transmitting datagrams over serial point-to-point links, which include the following three components:

- · A method for encapsulating datagrams over serial links.
- An extensible Link Control Protocol (LCP) which provides a method of establishing, configuring, maintaining, and terminating the point-to-point connection.
- A family of Network Control Protocols (NCPs) for establishing and configuring different network layer protocols such as the IP Control Protocol (IPCP) or the Bridge Control Protocol (BCP).

What is CHAP?

The Telindus 1421 SHDSL Router also features the Challenge Handshake Authentication Protocol (CHAP). This is a standardised authentication protocol (in compliance with RFC1994) over PPP links. The password is hashed before sending it over the link. The used hashing algorithm is MD5. CHAP authentication over a link can be performed in one direction or in both directions.

The PPP handshake

PPP makes a handshake in two phases:

Phase	Description
1	The Link Control Protocol (LCP) builds the link layer.
2	The IP Control Protocol (IPCP) prepares the exchange of IP packets.

6.2.2 Configuring an IP address on the PPP WAN

When you use PPP encapsulation on the WAN interface, you can configure the IP related parameters using the ip structure in the ppp object.

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

6.2.3 Configuring link monitoring

Refer to 6.2.1 - Introducing PPP on page 70 for an introduction on link monitoring.

The PPP protocol features link monitoring. You can use this to verify whether the WAN link is up or down. If link monitoring is enabled, then the Telindus 1421 SHDSL Router sends an echo request packet over the line at regular intervals. If on consecutive requests no reply is given, then the PPP link is declared down. Data traffic is stopped until the PPP handshake succeeds again.

You can enable or disable link monitoring and fine-tune it using the linkMonitoring attribute. Refer to telindus1421Router/wanInterface/ppp/linkMonitoring on page 182.

6.2.4 Configuring PPP authentication

Refer to 6.2.1 - Introducing PPP on page 70 for an introduction on CHAP.

CHAP authentication in one direction

The figure shows CHAP authentication in one direction.

Router A is called the authenticator and the router B is called the peer. Router A is configured for CHAP authentication and the router B is not.

Router A authenticates after building its LCP layer and prior to building the IPCP layer. If the authentication succeeds, then the PPP link is built further until data can be sent. Else PPP starts its handshake again. During data transfer it also authenticates at regular intervals.

CHAP authentication in both directions

If CHAP authentication is enabled

on both routers, then they both request and respond to the authentication. If the remote router is a router from another vendor, then read the documentation in order to find out how to configure the CHAP name and secret values.

As can be seen in the figure above, you have to use the following configuration attributes to configure PPP authentication:

- telindus1421Router/wanInterface/ppp/authentication on page 183
- telindus1421Router/wanInterface/ppp/authenPeriod on page 183
- telindus1421Router/router/sysSecret on page 207
- telindus1421Router/router/pppSecretTable on page 207

6.3 Configuring Frame Relay encapsulation

This section introduces the Frame Relay encapsulation protocol and gives a short description of the attributes you can use to configure this encapsulation protocol.

The following gives an overview of this section:

- 6.3.1 Introducing Frame Relay on page 74
- 6.3.2 Configuring IP addresses on the Frame Relay WAN on page 76
- 6.3.3 Configuring the DLCIs on page 79
- 6.3.4 Configuring LMI on page 80
- 6.3.5 Configuring CIR and EIR on page 81

6.3.1 Introducing Frame Relay

What is Frame Relay?

Frame Relay is a networking protocol that works at the bottom two levels of the OSI reference model: the physical and data link layers. It is an example of packet-switching technology, which enables end stations to dynamically share network resources.

Frame Relay devices fall into the following two general categories:

- Data Terminal Equipment (DTEs), which include terminals, personal computers, routers, and bridges.
- · Data Circuit-terminating Equipment (DCEs), which transmit the data through the network and are often carrier-owned devices.

What is DLCI?

Frame Relay networks transfer data using one of the following connection types:

- Switched Virtual Circuits (SVCs), which are temporary connections that are created for each data transfer and then are terminated when the data transfer is complete (not a widely used connection).
- Permanent Virtual Circuits (PVCs), which are permanent connections.

The Telindus 1421 SHDSL Router makes use of Permanent Virtual Circuits. The Data Link Connection Identifier (DLCI) is a value assigned to each virtual circuit and DTE device connection point in the Frame Relay WAN. Two different connections can be assigned the same value within the same Frame Relay WAN, one on each side of the virtual connection.

What is LMI?

A set of Frame Relay enhancements exists, called the Local Management Interface (LMI). The LMI enhancements offer a number of features (referred to as extensions) for managing complex networks, including:

- · global addressing,
- virtual circuit status messages,
- multicasting.

What is CIR?

The Committed Information Rate (CIR) is the specified amount of guaranteed bandwidth (measured in bits per second) on a Frame Relay service. Typically, when purchasing a Frame Relay service the customer can specify the CIR level he wishes. The Frame Relay network provider guarantees that traffic not exceeding this level will be delivered.

What is EIR?

The Excess Information Rate (EIR) is the specified amount of unquaranteed bandwidth (measured in bits per second) on a Frame Relay service. It is the traffic in excess of the CIR. This traffic may also be delivered, but this is not guaranteed. Obviously, the maximum possible EIR is the physical speed of the customer's access circuit into the Frame Relay service provider.

What is the Discard Eligible bit?

When the CIR is exceeded, all subsequent frames get marked Discard Eligible by setting the DE bit in the Frame Relay header. This is performed at the local Frame Relay switch. If congestion occurs at a node in the Frame Relay network, packets marked DE are the first to be dropped. Upon detecting congestion, a Frame Relay switch will send a Backward Explicit Congestion Notifier (BECN) message back to the source. If the source (e.g. the router) has sufficient intelligence to process this message, it may throttle back to the CIR.

6.3.2 Configuring IP addresses on the Frame Relay WAN

When you use Frame Relay encapsulation on the WAN interface, you can configure the IP related parameters on two levels:

Using the ip structure in the	Use this structure to configure the IP related parameters of
frameRelay object.	all the DLCIs for which
	 in the dlciTable no IP address is defined for that specific DLCI, and the mode element is set to routing or routingAndBridgning. In other words, use this attribute to globally configure the IP parameters of the DLCIs. Refer to Example - DLCI global IP.
dlciTable attribute.	one specific DLCI. Refer to Example - DLCI specific IP.

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

Example - DLCI global IP

Suppose you have the following set-up:

If you consider Router A, then for this router ...

- two DLCIs are configured in the frameRelay/dlciTable, being DLCI 16 and DLCI 17,
- no IP addresses are specifically configured for these DLCIs,
- in the frameRelay/ip attribute a global IP address is configured for the DLCIs, being 10.0.0.3.

The characteristics of a set-up with a global IP address for the DLCIs are:

- Broadcasts are copied and sent over all DLCIs (that use the global IP address). E.g. pinging 10.0.0.255 results in a reply from 10.0.0.1, 10.0.0.2 and 10.0.0.3.
- Pinging 10.0.0.3 results in a reply when LMI is up.
- Routes learned over one DLCI are not passed to other DLCIs. E.g. a route learned over DLCI 16 is not passed to DLCI 17. This means that split horizon is applicable.
- RIP only functions if the network is fully meshed. I.e. if every router is directly connected to its neighbour with a DLCI (as in the example above).

Example - DLCI specific IP

Suppose you have the following set-up:

If you consider Router A, then for this router ...

- two DLCIs are configured in the frameRelay/dlciTable, being DLCI 16 and DLCI 17,
- an IP address is specifically configured per DLCI in the frameRelay/dlciTable/ip attribute,
- no global IP address is configured for the DLCIs.

The characteristics of a set-up with a specific IP address for each DLCI are:

- Each DLCI is an IP interface.
- Pinging 10.1.0.1 results in a reply when the DLCI is up.
- Routes learned over one DLCI are passed to other DLCIs. E.g. a route learned over DLCI 16 is passed to DLCI 17. This means that split horizon is not applicable.

6.3.3 Configuring the DLCIs

Refer to 6.3.1 - Introducing Frame Relay on page 74 for an introduction on DLCIs.

Learning the DLCIs

If the Frame Relay network supports LMI, then the Telindus 1421 SHDSL Router can learn its active and inactive DLCIs. If the Frame Relay network also supports the RARP (Reverse Address Resolution Protocol) protocol, the Telindus 1421 SHDSL Router can learn the IP address of the corresponding router for each DLCI.

Configuring the DLCIs

If neither LMI nor RARP is supported by the Frame Relay network you can configure the DLCIs yourself using the diciTable. Refer to telindus1421Router/wanInterface/frameRelay/dlciTable on page 185.

Example

6.3.4 Configuring LMI

Refer to 6.3.1 - Introducing Frame Relay on page 74 for an introduction on LMI.

The LMI provides a status mechanism which gives an on-going status report on the DLCIs. These status reports are exchanged between the Frame Relay access device (or Frame Relay DTE or user) and Frame Relay node (or Frame Relay DCE or network).

At regular intervals, the DTE sends Full Status Enquiry messages to the DCE. The DCE answers with the status of all its DLCIs on the interface. At smaller intervals, the DTE sends Status Enquiry messages. In that case, the DCE only answers with DLCI status changes.

You can select the Local Management Interface (LMI) protocol and fine-tune the LMI operation using the lmi attribute. Refer to telindus1421Router/wanInterface/frameRelay/lmi on page 187.

6.3.5 Configuring CIR and EIR

Refer to 6.3.1 - Introducing Frame Relay on page 74 for an introduction on CIR and EIR.

As said before, CIR is the data rate which the user expects to pass into the Frame Relay network with few problems. Note that the CIR is unrelated to the actual bit rate of the physical connection. A user could have a physical connection operating at 2 Mbps, but a CIR across this physical connection of only 64 kbps. This would mean that the user's average data rate would be 64 kbps, but data bursts up to 2 Mbps would be possible (EIR).

You can configure the CIR and EIR using the cir and eir elements of the frameRelay structure within the dlciTable. Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/frameRelay on page 186.

Important remarks

- Be careful not to over-dimension the CIR. I.e. do not let the sum of the CIRs of the DLCIs exceed the bandwidth of the physical connection.
- When you do exceed the total bandwidth of the physical connection, then the Telindus 1421 SHDSL Router first buffers the data. However, when the buffers of the Telindus 1421 SHDSL Router are completely filled up, it has to discard the "excess" data.

Examples

Suppose you have a 2 Mbps physical connection towards the Frame Relay service provider and you define 2 DLCIs:

 Suppose you assign to both DLCIs a CIR of 1 Mbps and an EIR of 0.

- ⇒In that case you have per DLCI a guaranteed bandwidth of 1 Mbps and no bursts are allowed.
- Suppose you assign to both DLCIs a CIR of 512 kbps and an EIR of 512 kbps.
 - ⇒In that case you have per DLCI a guaranteed bandwidth of 512 kbps and you allow bursts up to 1 Mbps. This means that if on both DLCIs a burst up to 1 Mbps occurs at the same time, the speed of the physical connection (2 Mbps) is still not exceeded (so no data is discarded). If however somewhere else on the network a congestion occurs, it is possible that some of the "excess" data is discarded (refer to What is the Discard Eligible bit? on page 75).
- Suppose you assign to both DLCIs a CIR of 1 Mbps and an EIR of 1 Mbps.
 - ⇒In that case you have per DLCI a guaranteed bandwidth of 1 Mbps and you allow bursts up to 2 Mbps. Obviously, this means that if on both DLCIs a burst up to 2 Mbps occurs at the same time, the speed of the physical connection (2 Mbps) is exceeded and some data is discarded. In that case the principle of first come, first served is applied. I.e. the DLCI on which the burst occurred first its data is passed on to the Frame Relay network. If however somewhere else on the network a congestion occurs, it is still possible that some of the "excess" data is discarded.
- Suppose you assign to both DLCIs a CIR of 2 Mbps and an EIR of 0.
 - ⇒In that case you over-dimensioned your CIR. You can not guarantee 2 Mbps of bandwidth for both DLCIs, due to the bandwidth limit of 2 Mbps on the physical connection. Also in this case the principle of first come, first served is applied. I.e. the DLCI which sends data first gets its data onto the Frame Relay network.

6.4 Configuring ATM encapsulation

This section introduces the ATM encapsulation protocol and gives a short description of the attributes you can use to configure this encapsulation protocol.

The following gives an overview of this section:

- 6.4.1 Introducing ATM on page 83
- 6.4.2 Configuring IP addresses on the ATM WAN on page 85
- 6.4.3 Configuring the PVCs on page 86
- 6.4.4 Configuring the PCR on page 87
- 6.4.5 Configuring multi-protocol over ATM on page 90
- 6.4.6 Configuring Classical IP on page 90

6.4.1 Introducing ATM

What is ATM?

ATM is a cell-switching and multiplexing technology that combines the benefits of circuit switching (guaranteed capacity and constant transmission delay) with those of packet switching (flexibility and efficiency for intermittent traffic). It provides scalable bandwidth. Because of its asynchronous nature, ATM is more efficient than synchronous technologies, such as time-division multiplexing (TDM).

With TDM, each user is assigned to a time slot, and no other station can send in that time slot. If a station has much data to send, it can send only when its time slot comes up, even if all other time slots are empty. However, if a station has nothing to transmit when its time slot comes up, the time slot is sent empty and is wasted. Because ATM is asynchronous, time slots are available on demand with information identifying the source of the transmission contained in the header of each ATM cell.

What is VPI and VCI?

ATM networks are fundamentally connection-oriented, which means that a virtual channel must be set up across the ATM network prior to any data transfer. (A virtual channel is roughly equivalent to a Permanent Virtual Circuit or PVC.)

Two types of ATM connections exist:

- · virtual paths, which are identified by Virtual Path Identifiers (VPIs).
- virtual channels, which are identified by the combination of a VPI and a Virtual Channel Identifier (VCI).

A virtual path is a bundle of virtual channels, all of which are switched transparently across the ATM network based on the common VPI. All VPIs and VCIs, however, have only local significance across a particular link and are remapped, as appropriate, at each switch.

How does ATM switching work?

The basic operation of an ATM switch is straightforward:

The cell is received across a link on a known VCI or VPI value. The switch looks up the connection value in a local translation table to determine the outgoing port (or ports) of the connection and the new VPI/VCI value of the connection on that link. The switch then retransmits the cell on that outgoing link with the appropriate connection identifiers. Because all VCIs and VPIs have only local significance across a particular link, these values are remapped, as necessary, at each switch.

What are the ATM layers?

The ATM reference model is composed of the following ATM layers:

Layer	Description
physical layer	Analogous to the physical layer of the OSI reference model, the ATM physical layer manages the medium-dependent transmission.
ATM layer	Combined with the ATM adaptation layer, the ATM layer is roughly analogous to the data link layer of the OSI reference model. The ATM layer is responsible for the simultaneous sharing of virtual circuits over a physical link (cell multiplexing) and passing cells through the ATM network (cell relay). To do this, it uses the VPI and VCI information in the header of each ATM cell.
ATM Adaptation Layer (AAL)	Combined with the ATM layer, the AAL is roughly analogous to the data link layer of the OSI model. The AAL is responsible for isolating higher-layer protocols from the details of the ATM processes. The adaptation layer prepares user data for conversion into cells and segments the data into 48-byte cell payloads.
higher layers	Finally, the higher layers residing above the AAL accept user data, arrange it into packets, and hand it to the AAL.

What is multi-protocol over ATM?

As its name implies, multi-protocol encapsulation over ATM provides mechanisms for carrying traffic other than just IP. There are two ways to do this:

Layer	Description
Logical Link Control (LLC) encapsulation	In this method, multiple protocol types can be carried across a single connection with the type of encapsulated packet identified by a standard LLC/SNAP header.
Virtual connection multiplexing	In this method, only a single protocol is carried across an ATM connection, with the type of protocol implicitly identified at connection setup.

LLC encapsulation is provided to support routed and bridged protocols. In this encapsulation format, PDUs from multiple protocols can be carried over the same virtual connection. The type of protocol is indicated in the packet's SNAP header. By contrast, the virtual connection multiplexing method allows for transport of just one protocol per virtual connection.

6.4.2 Configuring IP addresses on the ATM WAN

When you use ATM encapsulation on the WAN interface, you can configure the IP related parameters per PVC using the ip attribute in the pvcTable.

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

6.4.3 Configuring the PVCs

Refer to 6.4.1 - Introducing ATM on page 83 for an introduction on PVC, VPI and VCI.

Somewhat similar to the DLCIs in a Frame Relay network (refer to 6.3.3 - Configuring the DLCIs on page 79), you can set-up PVCs in the ATM network. A PVC allows direct connectivity between sites. In this way, a PVC is similar to a leased line. A PVC guarantees availability of a connection and does not require call setup procedures between switches. Use the pvcTable to set up (a) PVC(s). Refer to telindus1421Router/wanInterface/atm/pvcTable on page 189.

Example

The following figure gives an example of a local Ethernet segment connected to three different networks through three different PVCs:

The following screenshot shows (part of) the pvcTable of the set-up depicted in the figure above:

6.4.4 Configuring the PCR

The Peak Cell Rate (PCR) is comparable to the EIR in Frame Relay (refer to What is EIR? on page 74). In other words, it is the specified amount of unguaranteed bandwidth (measured in bits per second) on an ATM service. Refer to the Important remarks below to see how to set a guaranteed bandwidth.

The major difference between the PCR mechanism on ATM and the CIR/EIR mechanism on Frame Relay (refer to 6.3.5 - Configuring CIR and EIR on page 81) is that in case of ATM the bandwidth assigned to each PVC is recalculated at regular intervals. This means that depending on the traffic on the PVCs, the Telindus 1421 SHDSL Router can (proportionally) divide the bandwidth over the different PVCs. As a result, over-dimensioning the PCR on ATM is not as fatal as over-dimensioning the CIR on Frame Relay. The following examples will clarify this.

To configure the PCR, use the peakCellRate element in the atm structure within the pvcTable. Refer to telindus1421Router/wanInterface/atm/pvcTable/atm on page 191.

Important remarks

- Per definition, the PCR is the specified amount of unguaranteed bandwidth. However, if you want to set a guaranteed bandwidth, then ...
 - do not over-dimension the PCR (i.e. do not let the sum of the PCRs of the PVCs exceed the bandwidth of the physical connection).
 - do not set the PCR to auto.
- When you do exceed the total bandwidth of the physical connection, then the Telindus 1421 SHDSL Router first buffers the data. However, when the buffers of the Telindus 1421 SHDSL Router are completely filled up, it has to discard the "excess" data.

Examples

Suppose you have a 2 Mbps physical connection towards the ATM service provider and you define 4 PVCs:

The following tables show some possible scenarios.

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	auto	2048 kbps	512 kbps
PVC 2	auto	2048 kbps	512 kbps
PVC 3	auto	2048 kbps	512 kbps
PVC 4	auto	2048 kbps	512 kbps

[⇒]Because all PCRs are set to auto, each PVC tries to get a maximum bandwidth. Hence, the total available bandwidth (2 Mbps) is divided equally over the four PVCs.

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	auto	2048 kbps	512 kbps
PVC 2	auto	1024 kbps	512 kbps
PVC 3	auto	640 kbps	512 kbps
PVC 4	auto	512 kbps	512 kbps

⇒Because all PCRs are set to auto, each PVC tries to get a maximum bandwidth. Hence, the total available bandwidth (2 Mbps) is divided equally over the four PVCs. So in this scenario, PVC 3 is the only one that gets all of its data on the ATM network.

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	auto	2048 kbps	2048 kbps
PVC 2	auto	0	0
PVC 3	auto	0	0
PVC 4	auto	0	0

⇒Because PVC 1 is the only one sending data and because its PCR is set to auto, it gets the total available bandwidth (2 Mbps) and is able to send its data at 2048 kbps.

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	2048 kbps	2048 kbps	1024 kbps
PVC 2	1024 kbps	2048 kbps	512 kbps
PVC 3	512 kbps	2048 kbps	256 kbps
PVC 4	512 kbps	2048 kbps	256 kbps

⇒In this case the PCRs of the PVCs are over-dimensioned (i.e. the sum of the PCRs exceeds the bandwidth of the physical connection towards the ATM network). What is more, the total amount of data that the PVCs try to send also exceeds the total amount of available bandwidth. As a result, the total available bandwidth (2 Mbps) is divided proportionally over the PVCs: 2048 kbps is the total available bandwidth and 512 kbps is the lowest speed. So PVC 1 gets 4/8th (1024 kbps) of the total available bandwidth, PVC 2 gets 2/8th (512 kbps), PVC 3 and 4 each get 1/8th (256 kbps).

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	1024 kbps	2048 kbps	1024 kbps
PVC 2	512 kbps	2048 kbps	512 kbps
PVC 3	448 kbps	2048 kbps	448 kbps
PVC 4	64 kbps	2048 kbps	64 kbps

[⇒]Because the sum of the PCRs equals the total available bandwidth (2 Mbps), all the PVCs get the bandwidth that is specified in their PCRs.

Scenario:

	Configured PCR	Amount of data sent	Assigned bandwidth
PVC 1	2048 kbps	2048 kbps	896 kbps
PVC 2	2048 kbps	2048 kbps	896 kbps
PVC 3	512 kbps	2048 kbps	192 kbps
PVC 4	1024 kbps	64 kbps	64 kbps

⇒In this case the PCRs of the PVCs are over-dimensioned (i.e. the sum of the PCRs exceeds the bandwidth of the physical connection towards the ATM network). What is more, the total amount of data that the PVCs try to send also exceeds the total amount of available bandwidth. However, one PVC (PVC 4) does not use the bandwidth as specified in its PCR.

As a result, the total available bandwidth (2 Mbps) is divided proportionally over the PVCs. The "spare" bandwidth that PVC 4 does not use is also proportionally divided over the three PVCs which can use this extra bandwidth (PVC 1, 2 and 3).

6.4.5 Configuring multi-protocol over ATM

Refer to 6.4.1 - Introducing ATM on page 83 for an introduction on multi-protocol over ATM.

In order to configure multi-protocol over ATM, use the element ...

- higherLayerProtocol to define which protocol
- multiProtocolMech to define how the protocol
- ... has to be mapped onto ATM Adaptation Layer 5 (AAL5).

Refer to telindus1421Router/wanInterface/atm/pvcTable/atm on page 191.

6.4.6 Configuring Classical IP

Classical IP (RFC1577) is one of the first commonly used encapsulations of IP over ATM. The encapsulation method is the same as described in RFC2684 (formerly RFC1483). The IP traffic is encapsulated without Ethernet header. Reverse ARP is in use for the resolution of IP addresses to PVC channels.

In order to configure Classical IP, use the following elements:

- Set the mode element to routing for the relevant PVC (refer to telindus1421Router/wanInterface/atm/pvcTable on page 189).
- Set the higherLayerProtocol to rfc2684 for the relevant PVC (refer to telindus1421Router/wanInterface/atm/pvcTable/atm on page 191).
- Set the multiProtocolMech to vcMultiplexing for the relevant PVC (refer to telindus1421Router/wanInterface/atm/pvcTable/atm on page 191).

6.5 Configuring HDLC encapsulation

This section introduces the HDLC encapsulation protocol and gives a short description of the attributes you can use to configure this encapsulation protocol.

The following gives an overview of this section:

- 6.5.1 Introducing HDLC on page 92
- 6.5.2 Configuring HDLC on page 92

6.5.1 Introducing HDLC

High-level Data Link Control (HDLC) encapsulation means that the Ethernet frames are put in an HDLC frame without any additional encapsulation (such as Frame Relay or PPP). This means that there is no protocol which monitors the status of the link, but it also means that there is no encapsulation overhead.

Because the Ethernet frames are directly encapsulated, only bridging is possible.

Important remark

The HDLC encapsulation on the Telindus 1421 SHDSL Router is compatible with the HDLC encapsulation on the Crocus Bridge interface. It is however not compatible with the Cisco HDLC encapsulation.

6.5.2 Configuring HDLC

The only thing that is configurable for the HDLC encapsulation protocol is the attribute telindus1421Router/wanInterface/hdlc/bridging on page 195.

7 Configuring the router

This chapter introduces routing on the Telindus 1421 SHDSL Router and lists the attributes you can use to configure routing. It also introduces the most important features of the router besides routing and lists the attributes you can use to configure these features.

The following gives an overview of this chapter:

- 7.1 Introducing routing on page 94
- 7.2 Configuring static routes on page 96
- 7.3 Configuring the Routing Information Protocol on page 103
- 7.4 Configuring address translation on page 112
- 7.5 Configuring L2TP tunnelling on page 124
- 7.6 Configuring traffic and priority policy on the router on page 127
- 7.7 Configuring an extended access list on page 135

Refer to the Reference manual on page 167 for a complete overview of the attributes of the Telindus 1421 SHDSL Router.

7.1 Introducing routing

What is routing?

Routing is the act of moving information across an internetwork from a source to a destination.

Routing versus bridging

Routing is often contrasted with bridging. At first sight, bridging might seem to do the same as routing. The primary difference between the two is that bridging occurs at layer 2 (the link layer) of the OSI reference model, whereas routing occurs at Layer 3 (the network layer). In other words, bridging occurs at a lower level and is therefore more of a hardware function whereas routing occurs at a higher level where the software component is more important. And because routing occurs at a higher level, it can perform more complex analysis to determine the optimal path for the packet.

Basic routing activities

Routing involves two basic activities:

- · determining optimal routing paths,
- transporting information groups (typically called packets).

Determining the optimal routing path

In order to determine a routing path, routers initialise and maintain routing tables. These routing tables contain a variety of information. For example:

- Destination/next hop associations tell a router that a particular destination can be reached optimally
 by sending the packet to a particular router representing the "next hop" on the way to the final destination. When a router receives an incoming packet, it checks the destination address and attempts
 to associate this address with a next hop.
- Desirability of a path. Routers use metrics to evaluate what path will be the best for a packet to travel.

Routers communicate with one another and maintain their routing tables through the transmission of a variety of messages. The routing update message is one such message that generally consists of all or a portion of a routing table. By analysing routing updates from all other routers, a router can build a detailed picture of network topology.

Transporting packets

In most cases, a host determines that it must send a packet to another host. Having acquired a router's address by some means, the source host sends a packet addressed specifically to a router's physical (i.e. Media Access Control or MAC) address, this time with the protocol (i.e. network) address of the destination host.

As it examines the packet's destination protocol address, the router determines that it either knows or does not know how to forward the packet to the next hop. If the router does not know how to forward the packet, it typically drops the packet. If the router knows how to forward the packet, however, it changes the destination physical address to that of the next hop and transmits the packet.

The next hop may be the ultimate destination host. If not, the next hop is usually another router, which executes the same switching decision process. As the packet moves through the internetwork, its physical address changes, but its protocol address remains constant.

Static versus dynamic routing

The following table states the differences between static and dynamic routing:

Routing algo- rithm	Description	
static	Static routing algorithms are hardly algorithms at all, but are table mappings established by the network administrator before the beginning of routing. These mappings do not change unless the network administrator alters them. Static routing algorithms work well in environments where network traffic is relatively predictable and where network design is relatively simple.	
dynamic	Because static routing systems cannot react to network changes, they generally are considered unsuitable for today's large, constantly changing networks. Most of the dominant routing algorithms today are dynamic routing algorithms, which adjust to changing network circumstances by analysing incoming routing update messages. If the message indicates that a network change has occurred, the routing software recalculates routes and sends out new routing update messages. These messages permeate the network, stimulating routers to rerun their algorithms and change their routing tables accordingly. Also refer to 7.3.1 - Introducing RIP on page 104.	
static and dynamic	11	

7.2 Configuring static routes

This section introduces static routing and gives a short description of the attributes you can use to configure static routing.

The following gives an overview of this section:

- 7.2.1 Configuring static routes on page 97
- 7.2.2 Configuring the routing table on page 98
- 7.2.3 Configuring static routes examples on page 99
- 7.2.4 The rerouting principle on page 102

Refer to 7.1 - Introducing routing on page 94 for an introduction on routing.

Static routes versus RIP

You have to determine whether you are going to use static routes or the RIP routing protocol:

If your network	then
exclusively uses the RIP routing protocol,	you may skip this section. Proceed with 7.3 - Configuring the Routing Information Protocol on page 103.
does not use the RIP routing protocol, or only part of it does,	read this section to learn how to define static routes to the remote IP networks that have to be reached.

The static routing configuration attributes

Use the following to configure static routes:

- Use the routingTable attribute to specify routing entries for specific networks. Refer to ...
 - telindus1421Router/router/routingTable on page 202
 - 7.2.2 Configuring the routing table on page 98 for more information on the behaviour of the routing table when configuring it.
- Use the defaultRoute attribute to specify a default route (also called gateway). Packets for destinations that do not match one of the routing table entries are sent to this default route. Refer to telindus1421Router/router/defaultRoute on page 201.

If you only have to reach one remote LAN network from your local Ethernet via this router, you may skip the routingTable attribute. In that case it is sufficient to define the defaultRoute attribute only.

7.2.2 Configuring the routing table

The following are some rules when configuring the routingTable:

Rule	Description
1	As a rule of thumb, one can say that the interface name has priority over the gateway.
2	In case you enter a correct (i.e. existing) interface name and in case it refers to a
	 point-to-point (PTP) interface, the route is always added to the routing table, no matter which gateway (GW) is specified.
	multi-point (MP) interface, then
	- the route is only added to the routing table when a local gateway is specified.
	- the route is not added to the routing table when no gateway is specified.
	- a reroute occurs when no local gateway is specified.
3	In case you enter an incorrect interface name, the route is not added to the routing table.
4	In case you enter no interface name then
	the route is added to the routing table when a local gateway is specified.
	the route is not added to the routing table when no gateway is specified.
	• the route is not added to the routing table when the gateway lies within the configured network route. For example: network = 10.0.0.0; mask = 255.255.255.0; gateway = 10.0.0.1.
	a reroute occurs when no local gateway is specified.

The following table summarises the above:

Interface name	Gateway	Result
correct	none (0.0.0.0)	PTP: route added
		MP: route not added
correct	local	route added (always)
correct	not local	PTP: route added ¹
		MP: rerouted
incorrect	-	route not added
no name	local for an interface	routed added
no name	not local for an interface	rerouted to gateway
	Exception:	
	• GW = none (0.0.0.0)	route not added
	GW lies in configured net- work route	route not added

^{1.} In the routingTable status, the configured gateway will appear but for the routing itself the gateway is ignored.

This section presents the following examples:

- Example of a default route on page 99
- Example 1: Static IP route with an IP address on the WAN interface on page 100
- Example 2: Static IP route without an IP address on the WAN interface on page 101

Example of a default route

In this example, an office is connected via a modem link over a network of an operator to an Internet Service Provider (ISP). The Telindus 1421 SHDSL Router in the office does not need any static routes. All traffic is sent to the ISP. Hence, the Telindus 1421 SHDSL Router its default route is towards the Internet:

Example 1: Static IP route with an IP address on the WAN interface

In this example, two LANs are interconnected via a modem link. The two routers have an IP address on their WAN interface. To make network 192.168.48.0 reachable from network 192.168.47.0 and vice versa, you have to define one static route in router A (left) and one static route in router B (right) as follows:

Example 2: Static IP route without an IP address on the WAN interface

This example is similar to the previous one, except that now the WAN interfaces do not have an IP address. To make network 192.168.48.0 reachable from network 192.168.47.0 and vice versa, you have to define one static route in router A (left) and one static route in router B (right) as follows:

7.2.4 The rerouting principle

What is the rerouting principle?

If the gateway of a route does not belong to the subnet of an interface, then the Telindus 1421 SHDSL Router adds a special route. Then a second route look-up occurs, this time using the gateway field of the route. This can be used as a back-up functionality as shown below.

Example

Suppose you have the following set-up:

In the routing table, the following routes are defined:

- network 172.31.75.0 is reachable via 172.31.77.10
- 172.31.77.10 is reachable via DLCI 16 (172.31.77.2)
- 172.31.77.10 is also reachable via DLCI 17 (172.31.77.6)

	▼ routingTable						
		network	mask	gateway	interface	preference	metric
ı	▶ 1	172.31.75.0	255.255.255.0	172.31.77.10		10	2
ı			255.255.255.248		wan	10	2
ı	> 3	172.31.77.10	255.255.255.248	172.31.77.6	wan	10	2

Now in order to reach network 172.31.75.0, DLCI 16 is used. However, when DLCI 16 goes down, the Telindus 1421 SHDSL Router automatically uses DLCI 17 in order to reach network 172.31.75.0. I.e. it automatically "reroutes" and this without the need of a routing protocol.

٩

Important remarks

- This only works for the entries of the routing table, not for the default gateway.
- This type of route is always up.
- In the status information, the interface element of such a route displays internal.

7.3 Configuring the Routing Information Protocol

This section introduces the Routing Information Protocol (RIP) and gives a short description of the attributes you can use to configure RIP.

The following gives an overview of this section:

- 7.3.1 Introducing RIP on page 104
- 7.3.2 Configuring RIP on page 105
- 7.3.3 Explaining the rip structure on page 106
- 7.3.4 Configuring RIP authentication on page 111

7.3.1 Introducing RIP

What is RIP?

The Routing Information Protocol (RIP) is a protocol that routers use to exchange dynamic routing information.

How does RIP work?

When RIP is enabled, the Telindus 1421 SHDSL Router advertises every 30 seconds its routing information to adjacent routers. It also receives the routing information from the adjacent routers. With this information it adapts its routing table dynamically. If after 180 seconds no information about a certain route has been received, then this route is declared *down*. If after an additional 120 seconds (i.e. 300 seconds in total) still no information about the route has been received, then this route is deleted from the routing table.

RIP support

The Telindus 1421 SHDSL Router supports RIP protocol version 1, 1-compatible and 2. RIP version 1 is a very common routing protocol. Version 2 includes extra features like variable subnet masks and authentication. Check which RIP version is used by the other routers in the network.

Currently, the RIPv2 routing protocol requires the use of an IP address on the WAN interface.

7.3.2 Configuring RIP

Refer to ...

- 7.1 Introducing routing on page 94 for an introduction on routing.
- 7.3.1 Introducing RIP on page 104 for an introduction on RIP.

Use the following to configure RIP:

- First, use the routingProtocol attribute to activate the general RIP process on the Telindus 1421 SHDSL Router. Refer to telindus1421Router/router/routingProtocol on page 203.
- Then use the rip structure within the ip structure to configure for each interface the RIP version, the RIP behaviour and to fine-tune the RIP operation. Refer to ...
 - 5.2.2 Where to find the IP related parameters on page 51 for the location of the ip structure. The rip structure is located within the ip structure.
 - 7.3.3 Explaining the rip structure on page 106 for a detailed explanation of the rip structure.

7.3.3 Explaining the rip structure

Because the rip structure occurs in several objects, it is described here once and referenced where necessary. The rip structure is located within the ip structure. Refer to 5.2.2 - Where to find the IP related parameters on page 51 for the location of the ip structure.

The rip structure contains the following elements:

Element	Description			
metric	Use this element to determine with how much the Tel- indus 1421 SHDSL Router increments the metric parameter of a route. Default:1 Range: 1 15			
	Routing information includes a metric parameter. Every time a router is passed, this parameter is incremented. Also the Telindus 1421 SHDSL Router increments the metric parameter (default by 1) before it writes the route in the routing table. Hence, the metric parameter indicates for each route how many routers have to be passed before reaching the network. When several routes to a single network exist and they all have the same preference, then the route with the smallest metric parameter is chosen.			
	more than 1 (up to a that a certain interface	metric element, you can increment the metric parameter by maximum of 15). You could do this, for instance, to indicate ce is less desirable to route through. As a result, the Telindus adds this value to the metric parameter of every route learnt e.		
	The metric parameter is also used to represent the directly connected subnets on the LAN and WAN interfaces.			
mode	tion of RIP updates of Telindus 1421 SHDS RIP updates on all in	Default:active Range: enumerated, see below SL Router transmits and receives interfaces. as the following values:		
	Value	Description		
	active	RIP updates are transmitted and received on this interface.		
		RIP updates are not transmitted on this interface, but received updates are parsed.		
	disabled RIP updates are nor transmitted nor received on this interface.			
	<u> </u>	•		

Element	Description		
txVersion	that are transmitte	to set the version of the RIP updates ed on the interface. nent has the following values:	Default:rip2 Range: enumerated, see below
	Value	Description	
	rip1	The transmitted RIP updates ar	e RIP version 1 updates.
	rip2	The transmitted RIP updates ar	e RIP version 2 updates.
	rip1-compatible	The contents of the RIP update packet is a RIP version 2 packet, but it is encapsulated as a RIP version 1 packet. This allows some older implementations of RIP 1 to be interoperable with RIP 2.	
rxVersion	updates is accept	to set which version of received RIP ted on the interface. nent has the following values:	Default:rip2only Range: enumerated, see below
	Value	Description	
	rip1only	Only RIP version 1 received RI	P updates are accepted.
	rip2only	Only RIP version 2 received RI	P updates are accepted.
	rip1&2	Both RIP version 1 and 2 receive	ved RIP updates are

Element	Description		
splitHorizon	operation.	enable or disable split horizon	Default:poisonedReverse Range: enumerated, see below
	Value	Description	
	disabled	Split horizon is disabled.	
	enabled	Split horizon is enabled. Split horizon operation preven exits the interface through wh received in the first place. Thi tions among multiple routers, broken. It also prevents routing	ich the information was s optimises communica- particularly when links are
	poisonedReverse	Poisoned reverse split horizon Whereas "simple" split horizon learned from one neighbour in neighbour, poisoned reverse s routes in updates but sets the	n simply omits the routes n updates sent to that split horizon includes such

Element	Description		
authentication	Use this elemention.	nt to enable or disable RIP authentica-	Default:disabled Range: enumerated, see below
	on RIP authenti	Configuring RIP authentication on pagication. n element has the following values:	ge 111 for more information
	Value	Description	
	disabled	No authentication is used.	
	text	The authentication secret is exc	changed in clear text.
	md5	Instead of sending the authenti with the RIP updates, it is hashed ing information into a unique value is the most secure. This because tion against tampering with the both an incorrect password and mation result in different hash were sending to the sending the send the sending the sending the sending the sending the sending th	ed together with the rout- alue. This authentication se it provides also protec- contents of a packet: d modified routing infor-
i	Remarks		
	 authentication If you use more ripv2SecretTable updates. Authorist secret we ripv2SecretTable 	tion is enabled (either text or md5), there on are processed. All other updates on d5 and if for a certain interface multiple ole, then the first entry in the ripv2SecretT thentication of the received RIP update with a matching key. Extra and if for a certain interface multiple ole, then only the first entry in the ripv2SecretT and if the ripv2SecretT and if for a certain interface multiple ole, then only the first entry in the ripv2SecretT and if the ripv2SecretT and if the ripv2SecretT and r	that interface are discarded experience secrets are present in the Table is used to transmit RIF es is done by looking for the experience secrets are present in the

Element	Description	
filter	Use this element to apply a filter on the RIP updates on the interface. Default: <empty> Range: 0 24 characters</empty>	
	Do this by entering the index name of the filter you want to use. You can create the filter itself by adding a routingFilter object under the router object and by configuring the attributes in this object.	
Example		
If you created a routingFilter object with index name my_filter (i.e. routingFilter[my_filter]) and you want to apply this filter here, then enter the index name as value for the filter element.		
	Refer to	
 10.6.4 - Routing filter configuration attributes on page 222 for more into on RIP filtering. 		
 4.4 - Adding an object to the containment tree on page 39 for more information adding objects. 		

7.3.4 Configuring RIP authentication

Refer to ...

- 7.1 Introducing routing on page 94 for an introduction on routing.
- 7.3.1 Introducing RIP on page 104 for an introduction on RIP.

Routers exchange information between each other for management purposes. They do this using the Router Information Protocol (RIP). For security reasons, you can enable RIP authentication. You can do this per interface.

Use the following to configure RIP authentication:

- Use the authentication element in the rip structure to enable RIP authentication per interface. You can also select the authentication method. Refer to 7.3.3 Explaining the rip structure on page 106.
- Use the ripv2SecretTable attribute to define the secrets used for the RIP authentication. Refer to telindus1421Router/router/ripv2SecretTable on page 206.

7.4 Configuring address translation

This section explains Network Address Translation (NAT) and Port Address Translation (PAT). Firstly, it gives an introduction. Secondly, a table is presented that will help you to determine which translation method meets your requirements. Then this section teaches you how to configure NAT and PAT.

The following gives an overview of this section:

- 7.4.1 Introducing NAT and PAT on page 113
- 7.4.2 When use NAT and/or PAT on page 114
- 7.4.3 Configuring PAT on page 115
- 7.4.4 How does PAT work? on page 116
- 7.4.5 PAT limitations on page 119
- 7.4.6 PAT limitations workaround on page 120
- 7.4.7 Configuring NAT on page 121
- 7.4.8 How does the NAT address table work? on page 122
- 7.4.9 Combining PAT and NAT on page 123

7.4.1 Introducing NAT and PAT

What is NAT and PAT?

Network Address Translation (NAT) and Port Address Translation (PAT) are used to translate private IP addresses into official IP addresses. This is also known as IP masquerading.

If you use the Telindus 1421 SHDSL Router to have a permanent connection to the Internet, you may need NAT and/or PAT.

Why use NAT and PAT?

Each device connected to the Internet must have an *official* (i.e. unique) IP address. The success of the Internet has caused a lack of these official IP addresses. As a result, your Internet Service Provider (ISP) may offer you only one or a small number of official IP addresses.

If the number of IP devices on your local network is larger than the number of official IP addresses, you can assign test or private IP addresses to your local network. In that case, you have to configure your Telindus 1421 SHDSL Router to translate IP addresses using NAT or PAT.

Even when there are sufficient official IP addresses available, you may still choose to use NAT e.g. for preserving previously assigned test addresses to all the devices on your local network.

Private IP address range

The international authority IANA assigns the official (also called global) IP addresses. It has also defined 3 ranges of IP addresses for private use. This means that you can use these addresses without registration on your internal network, as long as you are not connected to the Internet.

Private IP address range	Remarks
10.0.0.0 - 10.255.255.255	1 class A network
172.16.0.0 - 172.31.255.255	16 class B networks
192.168.0.0 - 192.168.255.255	256 class C networks

You can define (sub-)networks in these ranges for your *private IP addresses*.

7.4.2 When use NAT and/or PAT

You can use NAT, PAT or a combination of both:

Address translation	Description
NAT	NAT allows the use of private IP addresses on the local Ethernet, while still having access via the WAN interface to the Internet (official IP addresses). Each Ethernet IP address that needs Internet access is translated into an official IP address before sending traffic on the WAN interface. The number of simultaneous users with Internet access is limited to the number of official IP addresses. This is a dynamic process.
PAT	PAT uses only one single official IP address on the WAN network. The Telindus 1421 SHDSL Router translates all private IP addresses on the local Ethernet to the single official IP address. Only outgoing TCP sessions are supported.
NAT and PAT	You can combine both translation methods and tune them to specific needs.

Check in the next table whether you need NAT and/or PAT:

No. of official IP addresses	No. of devices on local network	Use NAT of PAT?	Refer to
1	more than 1	Use PAT.	7.4.3 - Configuring PAT on page 115
k (> 1)	more than k	Use NAT in combination with PAT.	7.4.9 - Combining PAT and NAT on page 123
at least k	k (≥ 1)	No translation needed. If you want translation, use NAT.	 Skip this section. 7.4.7 - Configuring NAT on page 121

7.4.3 Configuring PAT

Use the following to configure PAT:

- Use the patAddress attribute to enter official IP address that has to be used for Port Address Translation. Refer to telindus1421Router/router/defaultNat/patAddress on page 215.
- Use the gateway attribute to define the gateway addresses from routes on which NAT or PAT should be applied. Refer to telindus1421Router/router/defaultNat/gateway on page 216.

Example of a network topology for Internet connection

Consider the following network topology.

A Telindus 1421 SHDSL Router is installed at your site. The Internet Service Provider has an IP router with a high speed Frame Relay interface or one or more G.704 framed E1 interfaces running PPP. You received only one single official IP address from you ISP, being 195.7.12.22.

Set IP address 195.7.12.22 to be the PAT address. In this case, it is the same address as on your WAN interface.

The gateway attribute should contain the gateway address 195.7.12.254. However, if you already defined your defaultRoute to be 195.7.12.254, then you can leave the gateway attribute empty. This because if the gateway attribute is empty, then the defaultRoute is taken as only gateway addresses.

7.4.4 How does PAT work?

Again consider the network topology as depicted in 7.4.3 - Configuring PAT on page 115.

The following two paragraphs explain how the Telindus 1421 SHDSL Router treats the outgoing and incoming traffic when PAT is applied.

Outgoing traffic (to the Internet)

The Telindus 1421 SHDSL Router replaces the source address by its PAT address in all the traffic coming from the Ethernet and destined for the Internet. Depending on the IP transport protocol and the number of simultaneous users accessing the Internet, the Telindus 1421 SHDSL Router takes different actions:

Protocol		
TCP	Description	This is a connection-oriented protocol: two devices communicating with the TCP protocol build a session before exchanging user data. When they have finished exchanging user data, the session is closed.
		Examples of such applications are Telnet, HTTP and FTP. The TCP header contains a <i>port</i> field indicating the higher-layer protocol.
	Action	When a session is started, a specific port number is assigned to this session. All traffic from this session is assigned this specific port number.
		The specific port number is freed within 5 minutes after the TCP session is closed (i.e. after TCP Reset or TCP Finish is seen). If the session has not been properly closed, the port number is freed 24 hours after the last session traffic. This time is configurable (refer to telindus1421Router/router/default-Nat/tcpSocketTimeOut on page 217).
UDP	Description	This is a connection-less protocol: user data can be sent without first building a session.
		Examples of such applications are SNMP and TFTP. Although TFTP is session-oriented, it builds the session at a higher level and uses UDP for its simplicity as transport protocol. The UDP header contains a <i>port</i> field indicating the higher-layer protocol.
	Action	The Source Port Number is replaced by a specific port number. All traffic from this source IP address / port number pair is assigned this specific port number.
		If there is no traffic for 5 to 10 minutes, the specific port number is freed.

Protocol		
ICMP Description This is a connection ing a session.		This is a connection-less protocol: user data can be sent without first building a session.
		An example of such an application is ping. These protocols do not have port numbers.
Action Each ICMP packet is forwarded to considered as a new session.		Each ICMP packet is forwarded towards the Internet. Each ICMP packet is considered as a new session.
	If there is no traffic for 5 to 10 minutes, the session is	
		The fact that it is possible to open a total of 2048 simultaneous sessions and that each ICMP packet is considered as a new session, implies that for instance a continuous series of ping requests at a rate of one per second will allocate between 300 and 600 sessions.

Incoming traffic (from the Internet)

Suppose the WAN IP network depicted in 7.4.3 - Configuring PAT on page 115 works in numbered mode¹. The incoming traffic from the Internet may be destined either for the local network, or for the Telindus 1421 SHDSL Router itself. The router treats incoming traffic on the PAT address as follows:

^{1.} Numbered mode means that each WAN interface has an IP address. In that case, you need the single official IP address for your WAN interface.

7.4.5 PAT limitations

Example of PAT and multiple remote networks over Frame Relay

Suppose your network is connected to the Internet via a Frame Relay network and to another site that does not have official IP addresses either.

Now you have to choose whether to apply PAT to:

- all traffic towards the Frame Relay network or
- · the traffic destined for the Internet only.

Suppose PAT is only used for the traffic destined for the Internet. In that case, the configuration of the most relevant attributes of the Telindus 1421 SHDSL Router is as follows:

- telindus1421Router/router/defaultRoute = { gateway = 195.7.12.254; interface = wan }
- telindus1421Router/router/routingTable = { network = 192.168.48.0; gateway = 195.7.12.23 }
- telindus1421Router/router/defaultNat/patAddress = 195.7.12.22

As you can see, the gateway attribute is not configured since the Internet traffic uses the default route.

Limitations

As seen from the previous, Port Address Translation has some limitations:

- Only outgoing sessions are supported. This implies that you can not access servers on your local network over the Internet.
- Some TCP or UDP applications do not support port translation.
- · Limited ICMP support.

7.4.6 PAT limitations workaround

Use the following to partly overcome the PAT limitations:

- Use the portTranslations attribute to define specific port number ranges that should not be translated. Refer to telindus1421Router/router/defaultNat/portTranslations on page 215.
- Use the servicesAvailable attribute to define specific port number ranges for incoming Internet traffic that should not be translated. Instead it is sent to the corresponding private IP address. Refer to telindus1421Router/router/defaultNat/servicesAvailable on page 216.

Example of a portTranslations table

TMA is an example of an application that does not support port translation. If you want to make TMA connections from your local network to the outside world, you have to list TMA port number 1728 in this table. However, keep in mind that even then it is still not possible to

have two simultaneous TMA sessions to the same outside world address.

If you do not want that UDP packets with port numbers in the range 2000 up to 3000 are sent to the outside world, then you also have to include those in the table.

Example of a servicesAvailable table

In this example, a web server with address 192.168.47.250 on the local network is accessible from the Internet using the PAT address instead of using the server address.

7.4.7 Configuring NAT

Despite the workarounds offered by the previous two PAT configuration attributes to overcome the limitations of PAT, there are situations where PAT is inadequate. For example, it is not possible to have several web servers on your local network. It is also impossible to run an application with fixed source port numbers on several local devices that are connected simultaneously to a single Internet device. This can only be solved by using several official IP addresses: Network Address Translation.

Use the following to configure NAT:

- Use the addresses attribute to enter all the official IP addresses that have to be used for Network Address Translation. Refer to telindus1421Router/router/defaultNat/addresses on page 216.
- Use the gateway attribute to define the gateway addresses from routes on which NAT or PAT should be applied. Refer to telindus1421Router/router/defaultNat/gateway on page 216.

Important remark - using NAT on the LAN interface

Consider the following configuration:

- telindus1421Router/lanInterface/ip/address = 172.31.74.1
- telindus1421Router/router/defaultNat/addresses = { officialAddress = 172.31.74.1; privateAddress = <opt> }
- telindus1421Router/wanInterface/ppp/ip/address = 2.2.2.2

The above means that NAT is used on the LAN interface and the router uses the address 172.31.74.1 as official IP address.

The problem that arises here is that the router can no longer be managed via the LAN interface using the management tool (TMA, Telnet, etc.). This because the NAT route has priority over the LAN route and, because it is a NAT address, the router does not accept incoming traffic on the address 172.31.74.1.

The solution is to add the WAN IP address to the addresses table as private address: telindus1421Router/router/addresses = $\{$ officialAddress = 172.31.74.1; privateAddress = 2.2.2.2 $\}$. In that case, the management tool "service" runs on the WAN IP address. This means however, that the WAN has to be up.

7.4.8 How does the NAT address table work?

If a local station sends data to the Internet for the first time, NAT looks for an unused official IP address. It assigns this official IP address to the local station. The amount of local stations that can have simultaneous Internet access equals the amount of NAT addresses you defined. If all sessions between a local station and the Internet have been closed by the application (in case of TCP) or because of time-outs, then the previously assigned official IP address is freed for another local station.

Optionally, the NAT address entry may contain a corresponding private IP address. This allows to permanently assign an official IP address to a local station. This is useful for stations or servers that should have Internet access at all times. Another example of permanently assigned official IP addresses is a network where only a limited number of users has Internet access.

NAT only converts IP addresses and thus allows traffic in both directions. However, incoming traffic on one of the official IP addresses can only be forwarded to the local network if a corresponding private IP address has been configured.

Example of a NAT address table

In this example, the first address is continuously assigned to a server with IP address 192.168.47.250. The others are assigned dynamically.

▼ natAddresses				
	officialAddress	privateAddress		
▶ 1	195.7.12.21	192.168.47.250		
) 2	195.7.12.22	<0pt>		
) 3	195.7.12.23	<0pt>		
> 4	195.7.12.24	<0pt>		

7.4.9 Combining PAT and NAT

It is possible to use a combination of PAT and NAT. In that case the router first assigns NAT addresses until they are all used. Then it uses PAT addresses for further translations.

Make sure the PAT address does not appear in the NAT address table.

7.5 Configuring L2TP tunnelling

This section introduces the Layer 2 Tunnelling Protocol (L2TP) and gives a short description of the attributes you can use to configure L2TP.

The following gives an overview of this section:

- 7.5.1 Introducing L2TP on page 125
- 7.5.2 How does L2TP work? on page 126
- 7.5.3 Configuring L2TP on page 126

7.5.1 Introducing L2TP

What is L2TP?

The Layer 2 Tunnelling Protocol (L2TP) is a protocol used for connecting VPNs (Virtual Private Networks) over public lines. More specific, it allows you to set up virtual PPP connections. In other words, an L2TP tunnel simulates an additional PPP interface which directly connects two routers with each other.

Concrete, using the Layer 2 Tunnelling Protocol you can connect several private and physically dispersed local networks with each other over public lines (such as the Internet) in order to create one big (virtual) local network. This without the need for address translation.

Example

In the following example, network A is virtually connected to network B through a tunnel in the public network:

L2TP terminology

The following table gives some specific L2TP terminology:

Term	Description
L2TP Access Concentrator (LAC)	A node that acts as one side of an L2TP tunnel. It is a peer to the L2TP Network Server (LNS). Packets sent from the LAC to the LNS require tunnelling with the L2TP protocol.
L2TP Network Server (LNS)	A node that acts as one side of an L2TP tunnel. It is a peer to the L2TP Access Concentrator (LAC). The LNS is the logical termination point of a PPP session that is being tunnelled from the remote system by the LAC.
Tunnel	A tunnel exists between a LAC-LNS pair. The tunnel consists of a Control Connection and zero or more L2TP sessions. The tunnel carries encapsulated PPP datagrams and Control Messages between the LAC and the LNS.
Control Connection	A control connection operates in-band over a tunnel to control the establishment, release, and maintenance of sessions and of the tunnel itself.
Control Messages	Control messages are exchanged between LAC and LNS pairs, operating inband within the tunnel protocol. Control messages govern aspects of the tunnel and sessions within the tunnel.

Suppose a packet coming from the LAN has a destination address for a network that is accessible through a tunnel. The following happens:

Phase	Description		
1	The packet goes through the routing decision process. If the result of this decision is a route which uses the tunnel	IP (from LAN)	
	interface, then the packet is encapsulated in PPP first, then L2TP, UDP and finally IP.	PPP	
		L2TP	
		UDP	
		(outer) IP	
2	Then the packet goes through the routing decision process again. This time using the outer IP header.		
3	The packet is routed over the Internet using the outer IP header.		
4	The packet is received in the tunnel's end point, where it is then routed again using the original IP header.		

7.5.3 Configuring L2TP

Use the l2tpTunnels attribute to set up and configure an L2TP tunnel. Refer to telindus1421Router/router/tunnels/l2tpTunnels on page 218.

7.6 Configuring traffic and priority policy on the router

This section introduces traffic and priority policy and gives a short description of the attributes you can use to configure these features on the router. It also shows you the difference with the traffic policy on the bridge.

The following gives an overview of this section:

- 7.6.1 Introducing traffic and priority policy on page 128
- 7.6.2 Traffic and priority policy on routed and bridged data on page 129
- 7.6.3 How to configure a traffic and priority policy on the router? on page 130
- 7.6.4 Configuring a traffic policy on the router on page 131
- 7.6.5 Configuring a priority policy on page 132
- 7.6.6 Applying a routing traffic policy on a certain interface on page 133
- 7.6.7 Applying a priority policy on a certain interface on page 134

7.6.1 Introducing traffic and priority policy

What is traffic and priority policy?

Because of the bursty nature of voice / video / data traffic, sometimes the amount of traffic exceeds the speed of a link. At this point, the Telindus 1421 SHDSL Router has to decide what to do with this "excess" of traffic:

- Buffer the traffic in a single queue and let the first packet in be the first packet out?
- · Or put packets into different gueues and service certain gueues more often (also known as priority queuing)?

These questions are dealt with by the traffic and priority policy mechanisms:

- The traffic policy determines, on traffic overload conditions, how and which queues are filled with the "excess" data.
- The priority policy determines how and which queues are emptied.

What is a priority queuing?

Using the traffic and priority policy features you can perform priority queuing. This allows you to define how traffic is prioritised in the network. E.g. to ensure that voice, video or other streaming media is serviced before (or after) other traffic types, to ensure that web response traffic is routed before normal web browsing traffic, etc.

There are 7 queues:

Queue	Queue type	Description
1 - 5	user configurable queue	The user can decide which data goes into which queue.
6	low delay queue	The user can decide which data goes into this queue. This queue usually is addressed more often then the user configurable queues.
7	system queue	This queue is filled with mission critical data (e.g.link monitoring messages etc.) and has priority over all other queues.

7.6.2 Traffic and priority policy on routed and bridged data

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

The following table shows which traffic policy is used to fill the queues with routed data and which is used to fill the queues with bridged data:

In case is enabled,	then	
only routing	the routed data is queued as specified in the traffic policy settings as defined in the telindus1421Router/router/trafficPolicy[] object.	
routing and bridging	 the routed data is queued as specified in the traffic policy settings as defined in the telindus1421Router/router/trafficPolicy[] object. the bridged data is queued as specified in the traffic policy settings as defined in the telindus1421Router/bridge/trafficPolicy[] object. 	
only bridging	the bridged data is queued as specified in the traffic policy settings as defined in the telindus1421Router/bridge/trafficPolicy[] object.	

To empty the queues, the priority policy settings as defined in the telindus1421Router/priorityPolicy[] object are used for both routed and bridged data.

7.6.3 How to configure a traffic and priority policy on the router?

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

The following table explains you step-by-step how to configure a traffic and priority policy on the router. To configure a traffic and priority policy for the routed data of a certain interface, proceed as follows:

Step	Action
1	Add a trafficPolicy object under the router object and give it a certain index name (e.g. trafficPolicy[my_traffic_policy]). Refer to 4.4 - Adding an object to the containment tree on page 39.
2	Configure the traffic policy related parameters. Refer to 7.6.4 - Configuring a traffic policy on the router on page 131.
3	Add a priorityPolicy object under the router object and give it a certain index name (e.g. priorityPolicy[my_priority_policy]). Refer to 4.4 - Adding an object to the containment tree on page 39.
4	Configure the priority policy related parameters. Refer to 7.6.5 - Configuring a priority policy on page 132.
5	Apply the traffic policy to a certain interface. Do this by typing the index name of the added traffic policy object in the appropriate element. Refer to 7.6.6 - Applying a routing traffic policy on a certain interface on page 133.
6	Apply the priority policy to a certain interface. Do this by typing the index name of the added priorityPolicy object in the appropriate element. Refer to 7.6.7 - Applying a priority policy on a certain interface on page 134.

7.6.4 Configuring a traffic policy on the router

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

This section shows you which configuration attributes you can use to configure a traffic policy on the router.

The trafficPolicy object is not present in the containment tree by default. If you want to use traffic policy, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

First you have to choose a method you want to use to fill the queues when a traffic overload condition occurs. Do this using the attribute telindus1421Router/trafficPolicy[]/method on page 223.

Once you choose a traffic policy method, you can fine-tune this method using the following attributes:

If you choose the method	then use the following attribute to fine-tune this method:	
trafficShaping,	 telindus1421Router/router/trafficPolicy[]/trafficShaping on page 224. telindus1421Router/router/trafficPolicy[]/dropLevels on page 226 (only the maxLength1 element). 	
tosDiffServ,	telindus1421Router/router/trafficPolicy[]/dropLevels on page 226.	
tosMapped,	telindus1421Router/router/trafficPolicy[]/tos2QueueMapping on page 227.	
	telindus1421Router/router/trafficPolicy[]/dropLevels on page 226 (only the maxLength1 element).	

7.6.5 Configuring a priority policy

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

This section shows you which configuration attributes you can use to configure a priority policy.

- The priorityPolicy object is not present in the containment tree by default. If you want to use priority policy, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.
- Whereas configuring a traffic policy for routed data is different than for bridged data, configuring a priority policy is the same for both. In other words, the mechanism to fill the queues is different for routed data than it is for bridged data, but the mechanism to empty the queues is the same for both routed and bridged data.

First you have to choose an algorithm you want to use to empty the queues. Do this using the attribute telindus1421Router/router/priorityPolicy[]/algorithm on page 228.

Then you can define the number of bytes/packets that has to be dequeued from the user configurable queues when these queues are addressed. Do this using the attribute telindus1421Router/router/priorityPolicy[//queueConfigurations on page 230. Also with this attribute you can set the relative importance of the user configurable queues (this is only relevant in case the telindus1421Router/router/priorityPolicy[]/algorithm attribute is set to weightedFairQueueing).

7.6.6 Applying a routing traffic policy on a certain interface

This section shows you where to find the appropriate traffic policy elements in order to apply a traffic policy on a certain interface¹.

The following table shows you in which trafficPolicy element you have to enter the index name of the earlier created trafficPolicy object in order to apply a traffic policy on the routed data of a certain interface:

For the	you can find the trafficPolicy element in				
LAN interface,	the ip structure under the lanInterface object: telindus1421Router/lanInterface/ip.				
i	Important remark				
,	On the LAN interface, you can not apply a traffic policy with the purpose of queue- ing. On this interface, the traffic policy is intended to serve as extended access list. Refer to 7.7 - Configuring an extended access list on page 135.				
WAN interface,	ea	ich WAN en	capsulation object:		
		frameRelay	You can find the trafficPolicy element in the ip structure within the dlciTable attribute under the frameRelay object: telindus1421Router/wanInterface/frameRelay/dlciTable/ip/trafficPolicy.		
			This means that you can specify a traffic policy per DLCI.		
		ррр	You can find the trafficPolicy element in the ip structure under the ppp object: telindus1421Router/wanInterface/ppp/ip/trafficPolicy.		
		atm	You can find the trafficPolicy element in the ip structure within the pvcTable attribute under the atm object: telindus1421Router/wanInterface/atm/pvcTable/ip/trafficPolicy.		
			This means that you can specify a traffic policy per PVC.		
tunnels,	in	the in etructi	ure within the 12thTunnels attribute under the tunnels object:		
turificis,	in the ip structure within the l2tpTunnels attribute under the tunnels object: telindus1421Router/router/tunnels/l2tpTunnels/ip/trafficPolicy.				
bridge,	in the ip structure under the bridgeGroup object: telindus1421Router/bridge/bridgeGroup/ip.				

^{1.} The interface can be a physical interface (such as the LAN interface), but can also be a DLCI, a PVC, a tunnel, etc.

This section shows you where to find the appropriate priority policy attribute in order to apply a priority policy on a certain interface¹.

The priorityPolicy attribute can be found under the wanInterface object: telindus1421Router/wanInterface/priorityPolicy.

This implies that in case of Frame Relay, you can not specify a priority policy per DLCI. In case of ATM, however, you can specify a priority policy per PVC. To do so, use the priorityPolicy element in the pvcTable under the ATM object: telindus1421Router/wanInterface/atm/pvcTable/priorityPolicy.

^{1.} The interface can be a physical interface (such as the LAN interface), but can also be a DLCI, a PVC, a tunnel, etc.

7.7 Configuring an extended access list

In case you set the telindus1421Router/router/trafficPolicy[]/method attribute to trafficShaping (default value), then you can use the telindus1421Router/router/trafficPolicy[]/trafficShaping attribute to set up an extended access list.

The extended access list itself is activated by specifying the trafficPolicy object its index name in a trafficPolicy element of a certain interface.

Example

Suppose you want to set up an extended access list on the LAN interface. Then proceed as follows:

Step	Action	
1	Add a trafficPolicy object to the containment tree. Refer to 4.4 - Adding an object to the containment tree on page 39. Suppose you name it my_traffic_policy.	
2	Go to the ip attribute in the lanInterface object.	
3	In the ip attribute, enter the index name of the added trafficPolicy object as value of the trafficPolicy element. In this case: my_traffic_policy.	
4	Set the configuration attribute telindus1421Router/router/trafficPolicy[]/method to trafficShaping.	
5	Configure the configuration attribute telindus1421Router/router/trafficPolicy[]/trafficShaping to your needs.	

8 Configuring the bridge

This chapter introduces bridging on the Telindus 1421 SHDSL Router and lists the attributes you can use to configure bridging.

The following gives an overview of this chapter:

- 8.1 Introducing bridging on page 138
- 8.2 The self-learning and Transparent Spanning Tree bridge on page 139
- 8.3 The Spanning Tree root bridge on page 140
- 8.4 The Spanning Tree topology on page 141
- 8.5 The Spanning Tree bridge port states on page 142
- 8.6 The Spanning Tree Bridge Protocol Data Unit on page 143
- 8.7 The Spanning Tree behaviour on page 144
- 8.8 The Spanning Tree priority and cost on page 145
- 8.9 Configuring bridging on page 147
- 8.10 Configuring traffic and priority policy on the bridge on page 152

Refer to the Reference manual on page 167 for a complete overview of the attributes of the Telindus 1421 SHDSL Router.

8.1 Introducing bridging

What is bridging?

The Telindus 1421 SHDSL Router can be configured to act as a bridge. This enables you to split up your LAN network into smaller parts or segments. This decreases the amount of data traffic on the separated LAN segments and, consequently, increases the amount of available bandwidth.

Example

The following figure shows an example of bridging:

Data coming from network 1, will only be let through by the bridge if this data has a destination outside network 1 or if it has a broadcast or multicast address. This means the bridge filters the data and decreases the amount of data traffic on the separated LAN segments.

8.2 The self-learning and Transparent Spanning Tree bridge

The Telindus 1421 SHDSL Router features two bridging mechanisms:

- · self-learning bridging,
- self-learning bridging in conjunction with the Transparent Spanning Tree (TST) algorithm, or briefly Spanning Tree bridging.

Bridging principle	Description
self-learning	The bridge learns which data it has to forward to the other LAN segment and which data it has to block. I.e. it builds its own bridging table.
	In other words, you do not have to configure a bridging table with MAC addresses of stations that are located on the separated LAN segments but that have to be able to communicate with each other.
self-learning + TST	This is based on the self-learning principle, but a protocol is used to implement the TST algorithm.
	Bridging loops
	The primary goal of this algorithm is to avoid that bridging loops arise. A bridging loop occurs when two self-learning bridges are placed in parallel. This results in data that keeps circling around as each bridge forwards the same data.
	The TST algorithm
	Using the TST algorithm, bridges know of each others existence. By communicating with each other, they establish one single path for reaching any particular network segment. If necessary, they may decide to disable some bridges in the network in order to establish this single path.
	This is a continuous process. So if a bridge fails, the remaining bridges will reconfigure their bridging tables keeping each LAN segment reachable.

8.3 The Spanning Tree root bridge

What is the root bridge?

Spanning Tree defines a tree with a root bridge and a loop-free path from the root to all bridges in the extended network. The root bridge is the logical centre of the Spanning Tree topology.

Redundant data paths are forced into a stand-by (blocked) state. If a network segment in the spanning tree fails and a redundant path exists, the spanning-tree algorithm recalculates the spanning-tree topology and activates the stand-by path.

How is a root bridge selected?

All bridges in the network participating in Spanning Tree gather information about other bridges in the network. They do this through an exchange of data messages called Bridge Protocol Data Units (BPDUs).

This exchange of messages results in the following phases:

Phase	Description	
1	The selection of a root bridge.	
	The bridge with the highest bridge priority (i.e. the lowest numerical priority value) is selected as the root bridge. If all bridges are configured with the default priority (32768), the bridge with the lowest MAC address becomes the root bridge.	
2	The selection of a designated bridge for every bridged LAN segment.	
3	The removal of loops in the bridged network by blocking bridge ports connected to redundant links.	

The Spanning Tree topology 8.4

The cost factor is used to calculate the distance from each port of a bridge to the root bridge. On the basis of this, each port on a bridge is assigned one of the following states:

State	Description
root port	The port that is closest to the root bridge. Only one port on each bridge is assigned as the root port.
designated port	The port that connects to bridges further away from the root bridge. The root bridge only has designated ports.
blocking	If a port is not assigned a root port or a designated port state, they are assigned a blocking state. Frames (with the exception of Configuration BPDUs) are not accepted or transmitted by the port when it is in the blocking state. The port can be said to be in stand-by.

An elementary example of a Spanning Tree topology is given in the figure below:

RP = Root Port

DP = Designated Port BP = Blocking Port

Bridge port states

8.5

The Spanning Tree bridge port states

There are four possible states a bridge port can be in:

State	A port in this state	
blocking	 does no frame forwarding. does not incorporate station location into its address database (There is no learning on a blocking port, so there is no MAC address database update.). receives BPDUs, but does not process or propagate them. A bridge always enters the blocking state following bridge initialisation. 	
listening	 does no frame forwarding. does not incorporate station location into its address database (There is no learning on a listening port, so there is no MAC address database update.). receives and processes BPDUs, but does not propagate them. 	
learning	 does no frame forwarding. incorporates station location into its MAC address database. receives, processes and propagates BPDUs. 	
forwarding	 forwards frames. incorporates station location into its MAC address database. receives, processes and propagates BPDUs. 	

Bridge port state transition diagram

The following figure shows how a bridge port moves through the different states when the bridge is powered:

When you enable Spanning Tree, every bridge in the network goes through the transitory states of listening and learning at power up. If properly configured, each port stabilises to the forwarding or blocking state.

When the spanning-tree algorithm places a port in the forwarding state, the following process occurs:

- The port is put into the listening state while it waits for protocol information that suggests it should go to the blocking state.
- 2. The port waits for the expiration of the forward delay timer, moves the port to the learning state, and resets the forward delay timer.
- 3. In the learning state, the port continues to block frame forwarding as it learns station location information for the forwarding database.
- 4. The port waits for the expiration of the forward delay timer and then moves the port to the forwarding state, where both learning and forwarding are enabled.

8.6 The Spanning Tree Bridge Protocol Data Unit

What is a BPDU?

To establish a stable path, each bridge sends Configuration Bridge Protocol Data Units (BPDUs) to its neighbouring bridges. These Configuration BPDU messages contain information about the spanning tree topology. The contents of these frames only changes when the bridged network topology changes or has not been established.

Each Configuration BPDU contains the following minimal information:

- The unique bridge identifier of the bridge that the transmitting bridge believes to be the root bridge.
- The cost of the path to the root from the transmitting port.
- · The unique port identifier of the transmitting port.

When a bridge transmits a BPDU frame, all bridges connected to the LAN on which the frame is transmitted receive the BPDU. When a bridge receives a BPDU, it does not forward the frame. Instead, it uses the information in the frame to:

- · calculate a BPDU,
- · initiate a BPDU transmission if the topology changes.

The propagation of Configuration BDPUs

When a bridged network is in a stable condition, switches continue to send Configuration BPDUs to its neighbouring bridges at regular intervals. Configuration BPDUs are transmitted down the spanning tree from designated ports to root ports. If a Configuration BPDU is not received by the root port of a bridge within a predefined time interval (for example, because a bridge along the path has dropped out), the port enters the listening state to re-determine a stable path.

8.7 The Spanning Tree behaviour

The following are some examples of how Spanning Tree behaves when certain events occur in your network.

Bridging loops

Bridges connected in a LAN must detect potential bridge loops. They must then remove these loops by blocking the appropriate ports to other bridges.

This is illustrated in the following figure:

An alternate path has been established by connecting Bridge B in parallel with Bridges A and C. This also creates a potential bridge loop. How-

ever, by using the Spanning Tree Algorithm, Bridge B breaks the loop and blocks its path to segment 3.

Bridge failure

Bridges connected in a LAN must also detect bridge failure. They must then establish an alternative path. Should the root bridge fail, also a new root bridge must be selected.

A bridge failure is illustrated in the following figure:

If Bridge A fails, the Spanning Tree Algorithm must be capable of activating an alternative path, such as Bridge B.

Network extension

Bridges connected in a LAN must also detect topology changes. They must adapt to these changes.

A topology change is illustrated in the following figure:

If the network is extended by adding Bridge D, the Spanning Tree Algorithm must be capable of adapting automatically to the new topology. This means that Bridge B stops looping by blocking the path to segment 3.

8.8 The Spanning Tree priority and cost

Consider the following Spanning Tree Topology:

RP = Root Port DP = Designated Port

What is bridge priority?

In the example above, Bridge A is selected as the root bridge. This because the bridge priority of all the bridges is set to the default value (32768) and Bridge A has the lowest MAC address. However, due to traffic patterns or link types, Bridge A might not be the ideal root bridge.

By increasing the bridge priority (lowering the numerical priority value) of the ideal bridge so that it becomes the root bridge, you force a Spanning Tree recalculation to form a new spanning-tree topology with the ideal bridge as the root.

What is port priority and path cost?

When the spanning-tree topology is calculated based on default parameters, the path between source and destination stations in a bridged network might not be ideal. The goal is to make the fastest link the root port.

For example, assume on Bridge B that ...

- port 1, currently the root port, is an unshielded twisted-pair link,
- · port 2 is a fibre-optic link.

Network traffic might be more efficient over the high-speed fibre-optic link. By changing the spanning-tree port priority or path cost for port 2 to a higher priority (lower numerical value) than port 1, port 2 becomes the root port.

Example

By changing the priority and/or the pathCost, you can create a "preferred" path:

By setting the path costs of Bridge A and B to a lower value than the path cost of Bridge D, you can create a *preferred* path through Bridge A and B. The path through Bridge D becomes the *back-up* path.

8.9 Configuring bridging

This section lists the attributes you can use to configure bridging. The following gives an overview of this section:

- 8.9.1 Configuring an IP address on page 148
- 8.9.2 Enabling bridging on the interfaces on page 148
- 8.9.3 Selecting the bridging protocol on page 148
- 8.9.4 Setting the bridge priority on page 148
- 8.9.5 Configuring the bridging parameters on the interfaces on page 149
- 8.9.6 Explaining the bridging structure on page 150

8.9.1 Configuring an IP address

If you enable bridging on the LAN interface (telindus1421Router/lanInterface/mode = bridging), then the settings of the configuration attribute telindus1421Router/lanInterface/ip are ignored. As a result, if you want to manage the Telindus 1421 SHDSL Router via IP, you have to configure an IP address in the bridgeGroup object instead: telindus1421Router/bridge/bridgeGroup/ip.

8.9.2 Enabling bridging on the interfaces

Refer to 8.1 - Introducing bridging on page 138 for an introduction on bridging.

Use the mode attribute to enable or disable bridging per interface. The location of this attribute depends on the interface:

Interface	Location of the mode attribute
LAN	telindus1421Router/lanInterface/mode on page 178
WAN - Frame Relay	telindus1421Router/wanInterface/frameRelay/dlciTable/mode on page 185
WAN - PPP	telindus1421Router/wanInterface/ppp/mode on page 181
WAN - ATM	telindus1421Router/wanInterface/atm/pvcTable/mode on page 189
tunnel	telindus1421Router/router/tunnels/l2tpTunnels/mode on page 218

8.9.3 Selecting the bridging protocol

Refer to 8.2 - The self-learning and Transparent Spanning Tree bridge on page 139 for an introduction.

Use the protocol element in the spanningTree structure to select the bridging protocol. Refer to telindus1421Router/bridgeGroup/spanningTree on page 234.

8.9.4 Setting the bridge priority

Refer to 8.8 - The Spanning Tree priority and cost on page 145 for more information on bridge priority.

Use the bridgePriority element in the spanningTree structure to set the bridge priority. Refer to telindus1421Router/bridge/bridgeGroup/spanningTree on page 234.

8.9.5 Configuring the bridging parameters on the interfaces

Use the bridging structure to configure the bridging parameters per interface. The location of this structure depends on the interface:

Interface	Location of the bridging attribute
LAN	telindus1421Router/lanInterface/bridging
WAN - Frame Relay	telindus1421Router/wanInterface/frameRelay/dlciTable/bridging
WAN - PPP	telindus1421Router/wanInterface/ppp/bridging
WAN - ATM	telindus1421Router/wanInterface/atm/pvcTable/bridging
tunnel	telindus1421Router/router/tunnels/l2tpTunnels/bridging

Refer to 8.9.6 - Explaining the bridging structure on page 150 for a detailed explanation of the bridging structure.

Explaining the bridging structure 8.9.6

Because the bridging structure occurs in several objects, it is described here once and referenced where necessary. Refer to 8.9.5 - Configuring the bridging parameters on the interfaces on page 149 for the location of the bridging structure.

This section lists all the elements that can be present in the bridging structure. However, depending on the interface, it is possible that not all of these elements are present.

The bridging structure contains the following elements:

Element	Description	
accessList	Use this element set up an access list on the interface.	Default: <empty> Range: 0 24 characters</empty>
	Do this by entering the index name of the access list you want to use ate the access list itself by adding an accessList object under the bridg by configuring the attributes in this object.	
Example		
	If you created a accessList object with index name my_accaccessList[my_access_list]) and you want to apply this acchere, then enter the index name as value for the accessment.	cess list my_access_list
	Refer to	
	10.7.2 - Bridge access list configuration attributes of mation on access lists.	on page 236 for more infor-
	4.4 - Adding an object to the containment tree on pa on adding objects.	age 39 for more information

Element	Description		
trafficPolicy	This element is not present in the telindus1421Router/lanInterface/bridging structure.		
	Use this element to apply a traffic policy on the bridged data on the interface.	Default: <empty> Range: 0 24 characters</empty>	
	Do this by entering the index name of the traffic policy create the traffic policy itself by adding a trafficPolicy ob and by configuring the attributes in this object.		
	Example		
	If you created a trafficPolicy object with index name my_ti (i.e. trafficPolicy[my_traffic_policy]) and you want to apply t policy here, then enter the index name as value for the element.	his traffic my_traffic_policy	
	Refer to		
	 8.10 - Configuring traffic and priority policy on the b information on policies. 	ridge on page 152 for more	
	 4.4 - Adding an object to the containment tree on pa on adding objects. 	age 39 for more information	
priority	Use this element to set the port priority of the interface.	Default:128 Range: 0 255	
	Each port of a bridge has a <i>unique port identifier</i> . The this port identifier and allows you to change the priorit the more significant part in priority comparisons.	•	
	The other part of the unique port identifier has a fixed or logical port. This assures the uniqueness of the uniquents of a single bridge.	• • •	
	Refer to 8.8 - The Spanning Tree priority and cost on tion on port priority.	page 145 for more informa-	
pathCost	Use this element to set the path cost of the interface.	Default:100	
	The path cost is the value that is added to the total cost of the path to the root bridge, provided that this p l.e. that the path to the root goes through this port.	Range: 1 65535 Particular port is a root port.	
The total cost of the path to the root bridge should not exceed 6550		t exceed 65500.	
•	Refer to 8.8 - The Spanning Tree priority and cost on tion on port priority.	page 145 for more informa-	
topologyChange- Detection	Use this element to enable or disable the communication of Spanning Tree topology changes to the root bridge.	Default:enabled Range: enabled / disabled	

This section introduces traffic and priority policy and gives a short description of the attributes you can use to configure these features on the bridge.

The following gives an overview of this section:

- 8.10.1 How to configure a traffic and priority policy on the bridge? on page 153
- 8.10.2 Configuring a traffic policy on the bridge on page 154
- 8.10.3 Applying a bridging traffic policy on a certain interface on page 155

Refer to ...

- 7.6.1 Introducing traffic and priority policy on page 128 for an introduction on traffic and priority policy.
- 7.6.2 Traffic and priority policy on routed and bridged data on page 129 for the difference between traffic and priority policy on the bridge and the router.

8.10.1 How to configure a traffic and priority policy on the bridge?

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

The following table explains you step-by-step how to configure a traffic and priority policy on the bridge. To configure a traffic and priority policy for the bridged data of a certain interface, proceed as follows:

Step	Action
1	Add a trafficPolicy object under the bridge object and give it a certain index name (e.g. trafficPolicy[my_traffic_policy]). Refer to 4.4 - Adding an object to the containment tree on page 39.
2	Configure the traffic policy related parameters. Refer to 8.10.2 - Configuring a traffic policy on the bridge on page 154.
3	Add a priorityPolicy object under the router object and give it a certain index name (e.g. priorityPolicy[my_priority_policy]). Refer to 4.4 - Adding an object to the containment tree on page 39.
4	Configure the priority policy related parameters. Refer to 7.6.5 - Configuring a priority policy on page 132.
5	Apply the traffic policy to a certain interface. Do this by typing the index name of the added traffic policy object in the appropriate element. Refer to 8.10.3 - Applying a bridging traffic policy on a certain interface on page 155.
6	Apply the priority policy to a certain interface. Do this by typing the index name of the added priorityPolicy object in the appropriate element. Refer to 7.6.7 - Applying a priority policy on a certain interface on page 134.

8.10.2 Configuring a traffic policy on the bridge

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for an introduction.

This section shows you which configuration attributes you can use to configure a traffic policy on the bridge.

The trafficPolicy object is not present in the containment tree by default. If you want to use traffic policy, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

You have to specify how the queues are filled when a traffic overload condition occurs. Do this using the attribute telindus1421Router/bridge/trafficPolicy/vlanPriorityMap on page 237.

Important remark

Whereas configuring a traffic policy for routed data is different than for bridged data, configuring a priority policy is the same for both. In other words, the mechanism to fill the queues is different for routed data than it is for bridged data, but the mechanism to empty the queues is the same for both routed and bridged data. Refer to 7.6.5 - Configuring a priority policy on page 132.

8.10.3 Applying a bridging traffic policy on a certain interface

This section shows you where to find the appropriate traffic policy elements in order to apply a traffic policy on a certain interface¹.

The following table shows you in which trafficPolicy element you have to enter the index name of the earlier created trafficPolicy object in order to apply a traffic policy on the bridged data of a certain interface:

For the	you can find the trafficPolicy element in		
WAN interface,	each WAN en	capsulation object:	
	frameRelay	You can find the trafficPolicy element in the bridging structure within the dlciTable attribute under the frameRelay object: telindus1421Router/wanInterface/frameRelay/dlciTable/bridging/trafficPolicy.	
		This means that you can specify a traffic policy per DLCI.	
	ppp	You can find the trafficPolicy element in the bridging structure under the ppp object: telindus1421Router/wanInterface/ppp/bridging/trafficPolicy.	
	atm	You can find the trafficPolicy element in the bridging structure within the pvcTable attribute under the atm object: telindus1421Router/wanInterface/atm/pvcTable/bridging/trafficPolicy. This means that you can specify a traffic policy per PVC.	
to a series	See Alexa I. C.L.C.	stored are within the 100 T and a station to an earlier than the	
tunnels,	in the bridging structure within the l2tpTunnels attribute under the tunnels object: telindus1421Router/router/tunnels/l2tpTunnels/bridging/trafficPolicy.		

You can not apply a bridging traffic policy on the LAN interface.

^{1.} The interface can be a physical interface (such as the LAN interface), but can also be a DLCI, a PVC, a tunnel, etc.

9 Configuration examples

This chapter shows some configuration examples for the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 9.1 LAN extension over a PDH/SDH network on page 158
- 9.2 LAN extension over a Frame Relay network on page 159
- 9.3 LAN extension over an ATM network on page 160
- 9.4 Connecting a LAN to the Internet using NAT and PAT on page 161
- 9.5 Using PAT over PPP with a minimum of official IP addresses on page 162
- 9.6 Combining bridging and routing in a network on page 163
- 9.7 Connecting two networks through a tunnel on page 164
- 9.8 Connecting VLAN enabled switches over a WAN on page 166

9.1 LAN extension over a PDH/SDH network

In this example, a remote office is connected to a central office over a PDH or SDH network.

A modem link connects the remote office to the PDH or SDH network. At the local office a Telindus 1421 SHDSL Router is installed. The central router is a third party router. The WAN encapsulation is PPP with active link monitoring.


```
action "Load Default Configuration"
 SELECT router
 LIST
  SELECT lanInterface
 routingTable =
 LIST
 [a] =
 ip
 network = 192.168.48.0
 address = 192.168.47.254
 gateway = 192.168.100.2
 mode = routing
 }
 }
  SELECT wanInterface
 action "Activate Configuration"
 LIST
 encapsulation = ppp
 SELECT ppp
 LIST
 ip =
 address = 192.168.100.1
 netMask = 255.255.255.252
 linkMonitoring =
 operation = enabled
 }
  }
```

9.2 LAN extension over a Frame Relay network

In this example, a remote office is connected to a central office over a Frame Relay network.

A modem link connects the remote office to the Frame Relay network. At the local office a Telindus 1421 SHDSL Router is installed. The central router is a third party router. The Frame Relay network uses LMI according to the ANSI standard. No Reverse ARP is supported by the network.


```
action "Load Default Configuration"
 type = ansiT1-617-d
  SELECT lanInterface
 LIST
 SELECT router
 ip
 address = 192.168.47.254
 LIST
 mode = routing
 routingTable =
 [a] =
  SELECT wanInterface
 network = 192.168.48.0
 gateway = 192.168.100.2
 LIST
 encapsulation = frameRelay
 SELECT frameRelay
 LIST
 action "Activate Configuration"
 dlciTable =
 [a] =
 name = dlci1
 ip =
 address = 192.168.100.1
 netMask = 255.255.255.252
 remote = 192.168.100.2
 frameRelay =
 dlci = 19
 }
```

9.3 LAN extension over an ATM network

In this example, a remote office is connected to a central office over an ATM network.

A modem link connects the remote office to the ATM network. At the local office a Telindus 1421 SHDSL Router is installed. The central router is a third party router.


```
action "Load Default Configuration"
SET
 vpi = 100
  SELECT lanInterface
 vci = 100
 LIST
 ip
 address = 192.168.47.254
 SELECT router
 mode = routing
 }
 LIST
  SELECT wanInterface
 routingTable =
 LIST
 [a] =
 encapsulation = atm
 network = 192.168.48.0
 gateway = 192.168.100.2
 SELECT atm
 LIST
 pvcTable =
 action "Activate Configuration"
 [a] =
 name = pvc1
 ip =
 address = 192.168.100.1
 netMask = 255.255.255.252
 remote = 192.168.100.2
```

This is an example of a local network that only uses private addresses.

A PPP link connects your site to the Internet Service Provider. At your site a Telindus 1421 SHDSL Router is installed. You only received 2 official IP addresses from the ISP, one for all outgoing traffic using PAT (195.7.12.22) and one for accessing the local web server using NAT (195.7.12.21) with a dedicated private address.


```
action "Load Default Configuration"
 SELECT router
 LIST
  SELECT lanInterface
 defaultRoute =
 LIST
 gateway = 195.7.12.254
 address = 192.168.47.254
 SELECT defaultNat
 mode = routing
 LIST
 patAddress = 195.7.12.22
  SELECT wanInterface
 addresses =
 LIST
 [a] =
 officialAddress = 195.7.12.21
privateAddress = 192.168.47.250
 encapsulation = ppp
 SELECT ppp
 LIST
 address = 195.7.12.22
 action "Activate Configuration"
 nat = default
```

9.5 Using PAT over PPP with a minimum of official IP addresses

This is another example of a local network that only uses private addresses.

A PPP link connects your site to the Internet Service Provider. At your site a Telindus 1421 SHDSL Router is installed. You only received 1 official IP address from the ISP. To reduce the number of official IP addresses, the ISP also uses private IP addresses on the PPP link. The central router its routing table has a host route to its PAT address per customer.


```
action "Load Default Configuration"
SET
  SELECT lanInterface
 LIST
 ip =
 address = 192.168.47.254
 mode = routing
 }
  SELECT wanInterface
 LIST
 encapsulation = ppp
 SELECT ppp
 LIST
 ip
 address = 192.168.100.1
 nat = default
 }
  }
```

9.6 Combining bridging and routing in a network

The following example shows a combination of bridging and routing in a network.

9.7 Connecting two networks through a tunnel

This is an example of two networks being connected by two Telindus 1421 SHDSL Routers through a tunnel over the Internet.

First a route between the WAN interface of Router A and B has to exist. Then the tunnel can be set up. Router A and B learn the routes of each others network through RIP. However, they must not learn the WAN and tunnel IP addresses. Therefore a filter is created.

The configuration of Router A in CLI format is as follows:

```
action "Load Default Configuration"
  SELECT lanInterface
 LIST
 įр
 address = 10.0.28.99
 netMask = 255.255.248.0
 mode = disabled
 mode = routing
  SELECT wanInterface
 LIST
 encapsulation = ppp
 SELECT ppp
 LIST
 ip =
 address = 207.46.197.101
remote = 207.46.197.254
 rip =
 mode = disabled
 }
 }
  SELECT router
 LIST
 defaultRoute =
 gateway = 207.46.197.254
 routingProtocol = rip2
```

```
SELECT tunnels
 LIST
 12tpTunnels =
 [a] =
 name = tunnel1
 ip =
 address = 192.168.5.1
 remote = 192.168.5.2
 rip =
 filter = tunnelFilter
 12tp =
 localIpAddress = 207.46.197.101
 remoteIpAddress = 198.182.196.56
 type = outgoingLeasedLine
 }
 }
 SELECT routingFilter[tunnelFilter]
 LIST
 filter =
 [a] =
 network = 10.0.0.0
 mask = 255.0.0.0
 }
  }
action "Activate Configuration"
```

9.8 Connecting VLAN enabled switches over a WAN

This is an example of 2 VLAN enabled switches that connect multiple VLANs over a WAN link. In this example VLAN 10 is used to manage the Telindus 1421 SHDSL Router and the remote third party router, whereas VLAN 1 and 2 are used for user data. Note that when dotQTagging is enabled, the Telindus 1421 SHDSL Router does not interpret spanning tree frames. This allows the switches to run the spanning tree protocol themselves as if they were connected directly via Ethernet.


```
action "Load Default Configuration"
 SELECT bridge
SET
 SELECT bridgeGroup
  SELECT wanInterface
 LIST
 LIST
 ip
 encapsulation = atm
 address = 10.1.0.2
 SELECT atm
 vlan =
 LIST
 dotQTagging = enabled
 pvcTable =
 vid = 10
 [a]
 name = pvc1
 mode = bridging
 action "Activate Configuration"
 atm =
 vpi = 100
 } } }
 vci = 100
```

Reference manual

10 Configuration attributes

This chapter discusses the configuration attributes of the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 10.1 Configuration attribute overview on page 170
- 10.2 General configuration attributes on page 172
- 10.3 LAN interface configuration attributes on page 176
- 10.4 WAN interface configuration attributes on page 179
- 10.5 Line configuration attributes on page 196
- 10.6 Router configuration attributes on page 200
- 10.7 Bridge configuration attributes on page 231
- 10.8 SNMP configuration attributes on page 238
- 10.9 Management configuration attributes on page 240

10.1 Configuration attribute overview

> telindus1421Router sysName sysContact sysLocation bootFromFlash security alarmMask alarmLevel Action: Activate Configuration Action: Load Saved Configuration Action: Load Default Configuration Action: Cold Boot >> lanInterface name ip arp mode bridging adapter alarmMask alarmLevel >> wanInterface name encapsulation priorityPolicy maxFifoQLen alarmMask alarmLevel >>> ppp ip mode bridging linkMonitoring authentication authenPeriod >>> frameRelay dlciTable lmi

>>> atm

pvcTable

atmConfig

```
>>> hdlc
 bridging
 >>> line
 channel
 region
 timingMode
 retrain
 startupMargin
 minSpeed
 maxSpeed
 minSpeed2P1
 maxSpeed2P1
 mode<sup>1</sup>
 alarmMask
 alarmLevel
 >>>> linePair[]<sup>2</sup>
 alarmMask
 alarmLevel
>> router
 defaultRoute
 routingTable
 routingProtocol
 alternativeRoutes
 ripUpdateInterval
 ripHoldDownTime
 ripv2SecretTable
 sysSecret
 pppSecretTable
 helperProtocols
 sendTtlExceeded
 sendPortUnreachable
 sendAdminUnreachable
 dhcpStatic
 dhcpDynamic
 dhcpCheckAddress
 alarmMask
 alarmLevel
```

- 1. Only present in case of a 2 pair version.
- 2. In case of a 2 pair version, two objects are present: linePair[1] and linePair[2].

>>> defaultNat patAddress portTranslations servicesAvailable addresses gateway tcpSocketTimeOut udpSocketTimeOut tcpSockets udpSockets dmzHost >>> tunnels I2tpTunnels >>> routingFilter[]³ filter >>> trafficPolicy[]³ method trafficShaping tos2QueueMapping dropLevels >>> priorityPolicy[]³ algorithm countingPolicy queueConfigurations IowdelayQuotum >> bridge >>> bridgeGroup bridgeCache bridgeTimeOut name arp spanningTree vlan >>> accessList[]³ macAddress >>> trafficPolicy[]³ vlanPriorityMap

3. Not present by default, has to be added.

trapDestinations
mib2Traps

>> management
cms2Address
accessList
snmp
telnet
tftp
consoleNoTrafficTimeOut
ctrlPortProtocol
alarmFilter

>>> loopback ipAddress

>> snmp

General configuration attributes

telindus1421Router/sysName

Use this attribute to assign a name to the Telindus 1421 SHDSL Router. The sysName attribute is an SNMP MIB2 parameter.

Default:<empty> Range: 0 ... 64 characters

telindus1421Router/sysContact

Range: 0 ... 64 characters Use this attribute to add contact information. You could, for instance, enter the name and telephone number of the person to contact in case problem occur.

The sysContact attribute is an SNMP MIB2 parameter.

telindus1421Router/sysLocation

Use this attribute to specify the physical location of the Telindus 1421 SHDSL Router. The sysLocation attribute is an SNMP MIB2 parameter. Default:<empty>

Default:<empty>

Range: 0 ... 64 characters

telindus1421Router/bootFromFlash

Default:auto Range: enumerated, see below Part of the flash memory of the Telindus 1421 SHDSL Router is organised

as a file system. In this file system, you can store two complete application software versions. You can use the bootFromFlash attribute to switch between these softwares.

When you store two application software versions in the file system, they are automatically renamed as CONTROL1 and CONTROL2, respectively. You can check this with the status attribute telindus1421Router/ fileSystem/fileList.

The bootFromFlash attribute has the following values:

Value	When the Telindus 1421 SHDSL Router boots
flash1	the application software CONTROL1 is active.
flash2	the application software CONTROL2 is active.
auto	the Telindus 1421 SHDSL Router automatically chooses the most recent application software. It does this by comparing the application software version numbers.

telindus1421Router/security

Default:<empty>

Use this attribute to create a list of passwords with associated access levels

Range: table, see below

in order to avoid unauthorised access to the Telindus 1421 SHDSL Router and the network.

The security table contains the following elements:

Element	Description	
password	Use this element to set the password. You can then associate this password with a certain access level.	Default: <empty> Range: 0 10 characters</empty>
accessRights	Use this element to set the access level associated with the password. It is a bit string of which each bit corresponds to an access level. The different access levels are listed below.	Default:1111 Range: bit string, see below

The following table shows, for each access level, what you can or can not do:

Access level	Read attributes	Change attributes	Read secu- rity attributes ¹	Change security attributes	Execute actions ²	Access file system
readAccess	yes	no	no	no	no	no
writeAccess	yes	yes	no	no	yes	no
securityAccess	no	no	yes	yes	no	no
fileSystem- Access	no	no	no	no	no	yes

1. The Telindus 1421 SHDSL Router has the following security attributes:

telindus1421Router/sysName

telindus1421Router/security

telindus1421Router/router/sysSecret, pppSecretTable and ripv2SecretTable

telindus1421Router/router/priorityPolicy and trafficPolicy

telindus1421Router/wanInterface/ppp/authentication and authenPeriod

telindus1421Router/management/accessList, snmp, telnet and tftp

2. Actions are e.g. Cold Boot, clearArpCache, clearBridgeCache, etc...

Important remarks

- If you create no passwords, everybody has complete access.
- If you define at least one password, it is impossible to access the Telindus 1421 SHDSL Router with one of the management systems without entering the correct password.
- If you create a list of passwords, create at least one with write and security access. If not, you will be unable to make configuration and password changes after activation of the new configuration.

telindus1421Router/alarmMask

telindus1421Router/alarmLevel

Refer to ...

- 13.2 Introducing the alarm attributes on page 331 for more information on the configuration attributes alarmMask and alarmLevel and on the alarms in general.
- 13.3 General alarms on page 334 for more information on the alarms of the telindus1421Router object.

telindus1421Router/Activate Configuration

If you execute this action, the editable non-active configuration becomes the active configuration. This action corresponds with the TMA button *Send all attributes to device*:

When use this action?

Use this action after you made all the necessary configuration settings and you want to activate these settings.

telindus1421Router/Load Default Configuration

If you execute this action, the non-active configuration is overwritten by the default configuration.

After executing this action, click on the TMA button *Retrieve all attributes from device* new non-active configuration.

to see the

When use this action?

If you install the Telindus 1421 SHDSL Router for the first time, all configuration attributes have their default values. If the Telindus 1421 SHDSL Router has already been configured but you want to start from scratch, then use this action to revert to the default configuration.

telindus1421Router/Load Saved Configuration

If you execute this action, the non-active configuration is overwritten by the active configuration currently used by the Telindus 1421 SHDSL Router.

After executing this action, click on the TMA button *Retrieve all attributes from device* new non-active configuration.

to see the

When use this action?

If you are in the progress of modifying the non-active configuration but made some mistakes, then use this action to revert to the active configuration.

telindus1421Router/Cold Boot

If you execute this action, the Telindus 1421 SHDSL Router reboots. As a result, the Telindus 1421 SHDSL Router \dots

- performs a self-test.
- checks the software.
- reads the saved configuration and restarts program execution.

When use this action?

Use this action, for instance, to activate new application software.

10.3 LAN interface configuration attributes

_	-		1	
Ι,	_	느	d	
ч			ш	
- 1			ш	

telindus1421Router/lanInterface/name

Use this attribute to assign an administrative name to the LAN interface.

Default:lan Range: 1 ... 24 characters

telindus1421Router/lanInterface/ip

Use this attribute to configure the IP related parameters of the LAN interface.

Default:-Range: structure, see below

Important remark

If you set the configuration attribute telindus1421Router/lanInterface/mode to bridging, then the settings of the configuration attribute telindus1421Router/lanInterface/ip are ignored. As a result, if you want to manage the Telindus 1421 SHDSL Router via IP, you have to configure an IP address in the bridgeGroup object instead: telindus1421Router/bridge/bridgeGroup/ip.

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

telindus1421Router/lanInterface/arp

Use this attribute to configure the Address Resolution Protocol (ARP) cache.

Default:-

Range: structure, see below

The arp structure contains the following elements:

Value	Description	
timeOut	Use this element to set the ageing time of the ARP cache entries. Refer to The ARP cache time-out.	Default:00000d 02h 00m 00s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s
proxyArp	Use this element to enable or disable the ARP cache mechanism.	Default:enabled Range: enabled / disabled

What is the ARP cache?

The LAN interface has been allocated a fixed Ethernet address, also called MAC (Medium Access Control) address. This MAC address is not user configurable. The IP address of the LAN interface, on the other hand, is user configurable. This means that the user associates an IP address with the predefined MAC address. The MAC address - IP address pairs are kept in a table, called the ARP cache. Refer to telindus1421Router/lanInterface/arpCache on page 253 for an example of such a table.

How does the ARP cache work?

Before the Telindus 1421 SHDSL Router sends an IP packet on the LAN interface, it has to know the MAC address of the destination device. If the address is not present in the ARP cache table yet, the Telindus 1421 SHDSL Router sends an ARP request on the Ethernet to learn the MAC address and associated IP address of the destination device. This address pair is then written in the ARP cache. Once the address pair is present, the Telindus 1421 SHDSL Router can reference to this pair if it has to send an IP packet to the same device later on.

The ARP cache time-out

Summarised, all the MAC address - IP address pairs from ARP requests and replies received on the LAN interface are kept in the ARP cache. However, if devices on the network are reconfigured then this MAC address - IP address relation may change. Therefore, the ARP cache entries are automatically removed from the cache after a fixed time-out. This time-out period can be set with the timeOut element.

telindus1421Router/lanInterface/mode

Default:bridging

Range: enumerated, see below

Use this attribute to determine whether the packets are treated by the routing process, the bridging process or both.

The mode attribute has the following values:

Value	Description
bridging	All packets are bridged.
•	The settings of the IP configuration attributes of the LAN are ignored. If you want to manage the Telindus 1421 SHDSL Router via IP, you have to configure an IP address in the bridgeGroup object. Refer to telindus1421Router/bridge/bridgeGroup/ip on page 233.
routing	The IP packets are routed. All other protocols are discarded.
routingAndBridging	IP packets are routed. Non-IP packets are bridged. The settings of the IP configuration attributes are taken into account.

telindus1421Router/lanInterface/bridging

Default:-

Use this attribute to configure the bridging related parameters of the LAN interface.

Range: structure, see below

Refer to ...

- 8 Configuring the bridge on page 137 for more information on bridging.
- 8.9.6 Explaining the bridging structure on page 150 for a detailed description of the bridging structure.

telindus1421Router/lanInterface/adapter

Default:autoDetect

Use this attribute to set the Ethernet mode of the LAN interface.

Range: enumerated, see below

The adapter attribute has the following values: autoDetect, 10Mb/halfDuplex, 10Mb/fullDuplex, 100Mb/halfDuplex.

telindus1421Router/lanInterface/alarmMask

telindus1421Router/lanInterface/alarmLevel

Refer to ...

- 13.2 Introducing the alarm attributes on page 331 for more information on the configuration attributes alarmMask and alarmLevel and on the alarms in general.
- 13.4 LAN interface alarms on page 336 for more information on the alarms of the lanInterface object.

10.4 WAN interface configuration attributes

This section discusses the configuration attributes of the WAN interface. First it describes the general configuration attributes of the WAN interface. Then it explains the configuration attributes of the encapsulation protocols that can be used on the WAN interface.

The following gives an overview of this section:

- 10.4.1 General WAN interface configuration attributes on page 180
- 10.4.2 PPP configuration attributes on page 181
- 10.4.3 Frame Relay configuration attributes on page 184
- 10.4.4 ATM configuration attributes on page 189
- 10.4.5 HDLC configuration attributes on page 195

10.4.1 General WAN interface configuration attributes

4

telindus1421Router/wanInterface/name

Use this attribute to assign an administrative name to the WAN interface.

Default:wan

Default:atm

Range: 1 ... 24 characters

telindus1421Router/wanInterface/encapsulation

Use this attribute to select the encapsulation protocol on the WAN interface.

Range: enumerated, see below

The encapsulation attribute has the following values: frameRelay, ppp, atm and hdlc.

telindus1421Router/wanInterface/priorityPolicy

Use this attribute to apply a priority policy on the interface.

Default:<empty>
Range: 0 ... 24 characters

Do this by entering the index name of the priority policy you want to use. You can create the priority policy itself by adding a priorityPolicy object under the router object and by configuring the attributes in this object.

Example

If you created a priorityPolicy object with index name my_priority_policy (i.e. priorityPolicy[my_priority_policy]) and you want to apply this priority policy here, then enter the index name as value for the priorityPolicy attribute.

Refer to ...

- 7.6.5 Configuring a priority policy on page 132 for more information on priority policies.
- 4.4 Adding an object to the containment tree on page 39 for more information on adding objects.

telindus1421Router/wanInterface/maxFifoQLen

Default:<empty>
Range: 0 ... 24 characters

Use this attribute to set the maximum length (number of packets) of the First In First Out queue.

Refer to telindus1421Router/router/priorityPolicy[]/algorithm on page 228 for more information on this queue.

telindus1421Router/wanInterface/alarmMask

telindus1421Router/wanInterface/alarmLevel

Refer to ...

- 13.2 Introducing the alarm attributes on page 331 for more information on the configuration attributes alarmMask and alarmLevel and on the alarms in general.
- 13.5 WAN interface alarms on page 337 for more information on the alarms of the wanInterface object.

10.4.2 PPP configuration attributes

telindus1421Router/wanInterface/ppp/ip

Use this attribute to configure the IP related parameters of the PPP link.

Default:<empty>

Range: structure, see below

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

telindus1421Router/wanInterface/ppp/mode

Use this attribute to determine whether the packets are treated by the routing process, the bridging process or both.

Default:bridging

Range: enumerated, see below

The mode attribute has the following values:

Value	Description
bridging	All packets received on the PPP link are bridged. BCP is set up.
routing	All packets received on the PPP link are routed. IPCP is set up.
routingAndBridging	The SNAP header is checked to determine whether the packets have to be bridged or routed. IPCP and BCP is set up.

telindus1421Router/wanInterface/ppp/bridging

Use this attribute to configure the bridging related parameters of the PPP link.

Range: structure, see below

Default:-

Refer to ...

- 8 Configuring the bridge on page 137 for more information on bridging.
- 8.9.6 Explaining the bridging structure on page 150 for a detailed description of the bridging structure.

telindus1421Router/wanInterface/ppp/linkMonitoring

Default:-

Range: structure, see below

Use this attribute to enable or disable link monitoring and to fine-tune it.

Refer to 6.2.3 - Configuring link monitoring on page 71 for more information on link monitoring.

The linkMonitoring structure contains the following elements:

Element	Description	
operation	Use this element to enable or disable link monitoring.	Default:disabled Range: enabled / disabled
interval	Use this element to set the time interval between two consecutive echo requests.	Default:00000d 00h 00m 10s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s
replyTimeOut	Use this element to set the time the Telindus 1421 SHDSL Router waits for a reply on the echo request. If no reply has been received within this time-out, then the Telindus 1421 SHDSL Router considers this as a	Default:00000d 00h 00m 02s Range: 00000d 00h 00m 00s - 00000d 00h 04m 15s failed echo request.
failsPermitted	Use this element to set the number of failed echo requests after which the Telindus 1421 SHDSL Router declares the WAN link down. Example	Default:4 Range: 1 30
	Suppose failsPermitted is set to 10. If on 10 consecutive given, then the Telindus 1421 SHDSL Router declares PPP handshake is started again.	

telindus1421Router/wanInterface/ppp/authentication

Default:disabled

Use this attribute to enable or disable CHAP authentication on the PPP link.

Range: enumerated, see below

Refer to 6.2.4 - Configuring PPP authentication on page 72 for more information on authentication.

The authentication attribute has the following values:

Value	Description
disabled	Authentication is disabled.
chap	This side of the link requests a CHAP authentication from the remote router.

telindus1421Router/wanInterface/ppp/authenPeriod

Default:00000d 00h 10m 00s Range: 00000d 00h 00m 00s -24855d 03h 14m 07s

Use this attribute to set the PPP authentication interval.

Refer to 6.2.4 - Configuring PPP authentication on page 72 for more information on authentication.

Normally on an authenticated PPP link, authentication is not only performed at link set-up but also at regular intervals during the data transfer. You can set this interval using the authenPeriod attribute. If you set the authenPeriod attribute to 00000d 00h 00m 00s, then authentication is only performed at link set-up and not during the data transfer.

telindus1421Router/wanInterface/frameRelay/ip

Default:<empty>

Range: structure, see below

Use this attribute to globally configure the IP parameters of the DLCIs. More specifically, use this attribute to configure the IP related parameters of all the DLCIs for which ...

- · in the dlciTable no IP address is defined for that specific DLCI,
- and the mode element is set to routing or routingAndBridgning.

If you want to configure the IP related parameters for one specific DLCI, then configure for that DLCI the ip structure in the dlciTable.

Refer to ...

- 5.2.3 Explaining the ip structure on page 52 for a detailed description of the ip structure.
- 6.3.2 Configuring IP addresses on the Frame Relay WAN on page 76 for more specific information on configuring IP addresses in Frame Relay.

telindus1421Router/wanInterface/frameRelay/dlciTable

Default:<empty>

Range: table, see below

Use this attribute to configure the Frame Relay Data Link Connection Identifiers (DLCIs).

Refer to 6.3.3 - Configuring the DLCIs on page 79 for more information on DLCIs.

The dlciTable contains the following elements:

Element	Description			
name	Use this element to a the DLCI.	Use this element to assign an administrative name to the DLCI.		
adminStatus	Use this element to a the DLCI.	Use this element to activate (up) or deactivate (down) the DLCI.		
mode		letermine whether, for the correackets are treated by the routing process or both.	Default:routing Range: enumerated, see below	
	The mode element ha	s the following values:		
	Value	Description		
	bridging	All packets received on the DL	CI are bridged.	
	routing	All packets received on the DL	CI are routed.	
	routingAndBridging	The SNAP header is checked to determine whether the packets have to be bridged or routed.		
ip	Use this element to deters of the correspondence of the correspond	configure the IP related parameding DLCI.	Default:- Range: structure, see below	
	 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure. 			
		g IP addresses on the Frame Rela on on configuring IP addresses in	•	
bridging			Default:- Range: structure, see below	
	Refer to			
		e bridge on page 137 for more in the bridging structure on page 150 re.		
frameRelay	Use this element to coparameters.	configure the specific DLCI	Default:- Range: structure, see below	
		outer/wanInterface/frameRelay/dlciTable of the frameRelay structure.	h/frameRelay on page 186, for	

telindus1421Router/wanInterface/frameRelay/dlciTable/frameRelay

Default:-

Range: structure, see below

Use the frameRelay structure in the dlciTable to configure the Frame Relay related parameters of the corresponding DLCI.

Refer to ...

- 6.3.3 Configuring the DLCIs on page 79 for more information on DLCIs.
- 6.3.5 Configuring CIR and EIR on page 81 for more information on CIR and EIR.

The frameRelay structure contains the following elements:

Element	Description	
dlci	Use this element to set the DLCI number to reach a remote network.	Default:16 Range: 16 1022
	The DLCI number may have any value between 16 and the configuration attribute lmi to q933-Annex-A, you should 1007.	•
cir	Use this element to set the Committed Information Rate for the DLCI.	Default:0 Range: 0 2048000
	The CIR is expressed in bps. Any value between 0 and 2048000 (bps) c figured. If the cir value is set to 0 (default), it means the complete bandw be used (no flow control).	
eir	Use this element to set the Excess Information Rate for the DLCI.	Default:0 Range: 0 2048000
	The EIR is expressed in bps. Any value between 0 and 2048000 (bps) can be configured. If the eir value is set to 0 (default), it means no excess burst is allowed.	
	The bursts of data that are allowed are the CIR value - a CIR of 1 Mbps and you want to allow bursts up to 1.5 1024000 bps and the EIR to 512000 bps.	·

telindus1421Router/wanInterface/frameRelay/Imi

Default:-

Range: structure, see below

Use this attribute to select the Local Management Interface (LMI) protocol and to fine-tune the LMI operation.

Refer to 6.3.4 - Configuring LMI on page 80 for more information on LMI.

The lmi structure contains the following elements:

Element	Description				
mode		set the Frame Relay mode. as the following values:	Default:auto Range: enumerated, see below		
	Value	Description			
	noLmi	No LMI is used.			
	user	The Telindus 1421 SHDSL Router is defined as Frame Relay user. I.e. Frame Relay access device or DTE.			
	network	The Telindus 1421 SHDSL Router is defined as Relay network. I.e. Frame Relay node or DCE.			
	auto	When you have two Telindus 1421 SHDSL Routers in your network and they are both set to auto, they mutually decide who will be user or network.			
	tions between them. the Telindus 1421 SI service provider. The type element has	e LMI protocol with small varia- Therefore you should configure HDSL Router according to the sta	Default:q933-Annex-A Range: enumerated, see below andard that is used by your		
	Value	Description			
	lmiRev1	Set this value only for compatition ment.	oility with older equip-		
		Oat this walks for ANOLLM as			
	ansiT1-617-d	Set this value for ANSI LMI cor	mpliance.		
	ansiT1-617-d q933-Annex-A	Set this value for ITU-T LMI co	•		
			mpliance.		
pollingInterval	q933-Annex-A frf1-2	Set this value for ITU-T LMI co Set this value for FRF 1 & 2 co set the time between successive	mpliance.		

Element	Description	
monitoredEvents	Use this element to set the number of status polling intervals over which the error threshold is counted.	Default:4 Range: 1 10
	In other words, if the station receives an errorThreshold rus Enquiry messages within a monitoredEvents number of the interface is declared down.	
	Example	
	If the station receives 3 unanswered Status Enquiry messages within 4 40s, then the interface is declared down.	
expectedPollInterval	Use this element to set the maximum time between two consecutive incoming Status Enquiry messages. Select the value 0 in order to disable verification.	Default:00000d 00h 00m 15s Range: 00000d 00h 00m 00s - 00000d 00h 00m 30s
	This element is only relevant when using Frame Relay of Frame Relay network). In Frame Relay language, a roas a DTE. However, if two routers are connected to easy without a real Frame Relay network in between, then the of a DCE (refer to the mode element). The Status Enquisited both directions.	uter is normally considered ch other in Frame Relay but ne routers also take the role
fullEnquiryInterval	Use this element to set the number of Status Enquiry intervals that have to elapse before sending a Full Status Enquiry message.	Default:6 Range: 1 255

10.4.4 ATM configuration attributes

telindus1421Router/wanInterface/atm/pvcTable

Default:<empty>
Range: table, see below

Use this attribute to configure the ATM Permanent Virtual Circuits (PVCs).

Refer to 6.4.3 - Configuring the PVCs on page 86 for more information on PVCs.

The pvcTable contains the following elements:

Element	Description	Description		
name	Use this element to a the PVC.	Use this element to assign an administrative name to the PVC. Default: <empty> Range: 0 24 characters</empty>		
adminStatus	Use this element to a the PVC.	Use this element to activate (up) or deactivate (down) the PVC. Default:up Range: up / down		
mode	sponding PVC, the pa process, the bridging	Use this element to determine whether, for the corresponding PVC, the packets are treated by the routing process, the bridging process or both. The mode element has the following values:		
	Value Description			
	bridging	All packets received on the PVC are bridged.		
	routing All packets received on the PVC are routed. routingAndBridging The SNAP header is checked to determine whe packets have to be bridged or routed.		C are routed.	
priorityPolicy	Refer to telindus1421Ro	Use this element to set a priority policy per PVC. Refer to telindus1421Router/wanInterface/priorityPolicy on page 180 for more information. Default: <empty> Range: 0 24 characters</empty>		
ip	Use this element to o	Use this element to configure the IP related parameters of the PVC. Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.		
	· ·			

Element	Description		
bridging	Use this element to configure the bridging related parameters of the PVC.	Default:- Range: structure, see below	
	Refer to		
	8 - Configuring the bridge on page 137 for more int	formation on bridging.	
	8.9.6 - Explaining the bridging structure on page 150 the bridging structure.	for a detailed description of	
atm	Use this element to configure the specific PVC parameters.	Default:- Range: structure, see below	
	Refer to telindus1421Router/wanInterface/atm/pvcTable/atm or description of the atm structure.	n page 191 for a detailed	
ррр	Use this element to configure the PPP related parameters of the PVC in case you choose to map PPP onto AAL5 (refer to the elements higherLayerProtocol and multiProtocolMech on page 191).	Default:- Range: structure, see below	
	For a detailed description of the elements in the ppp structure, refer to		
	telindus1421Router/wanInterface/ppp/linkMonitoring on page	e 182,	
	telindus1421Router/wanInterface/ppp/authentication on pag	e 183,	
	telindus1421Router/wanInterface/ppp/authenPeriod on page	e 183.	

telindus1421Router/wanInterface/atm/pvcTable/atm

Default:-

Range: structure, see below

Use the atm structure in the pvcTable to configure the ATM related parameters of the corresponding PVC.

Refer to 6.4.3 - Configuring the PVCs on page 86 for more information on PVCs.

The atm structure contains the following elements:

Element	D	escription		
vpi		Use this element to set the Virtual Path Identifier (VPI). Default:0 Range: 0 255		
vci		se this element to s CI).	et the Virtual Channel Identifier	Default:32 Range: 32 65535
		•	on with the VCI identifies the next ies of ATM switches on the way	
higherLayerProtocol	Use this element to define which protocol has to be mapped onto the ATM Adaptation Layer 5 (AAL5). The higherLayerProtocol element has the following values: Default:rfc2684 Range: enumerated, see below		Range: enumerated, see below	
	Value Description			
		rfc2684	Select this value in case you wa or bridged data in AAL5 packets	•
	ppp Select this value in case you want to encapsular or bridged data in PPP over ATM (PPPoA) acc RFC2364.		·	
		pppOverEthernet	Select this value in case you want to encapsulate routed or bridged data in PPP over Ethernet (PPPoE) according to RFC2516. This data is then further encapsulated in AAL5 packets according to RFC2684.	
	In the PPPoE context, the Telindus 1421 SHDSL Rout can only act as a client.		dus 1421 SHDSL Router	

Element	Description					
multiProtocolMech	Use this element to define how the protocol has to be mapped onto ATM Adaptation Layer 5 (AAL5). The multiProtocolMech element has the following values: Value Description Default:llcEncapsulation Range: enumerated, see below Description					
	Ilc	m c	ogical Link Control (LI nultiple protocols over ol of a carried protoco refixing the PDU with	a single I data ur	virtual circuit nit (PDU) is id	. The proto-
	VC	C	irtual Circuit (VC) bas hannel (VCI/VPI pair) lore VCs than LLC en ead, because a heade	for each	n protocol. The	nis uses
	The following table gives an overview of which multi-protocol mechanism can be used for which higher layer protocol encapsulation. It also shows whether this can be combined with NAT/PAT.					
		evice as router or ridge?			NAT/PAT support	
	ro	uter	rfc2684	llcEncap	sulation	yes
			ррр	IlcEncap vcMultip	osulation + olexing	yes
			pppOverEthernet	llcEncap	sulation	yes
	br	ridge	rfc2684	llcEncap	sulation	no
			ррр	IlcEncap vcMultip	sulation + lexing	no
			pppOverEthernet	llcEncap	sulation	no
peakCellRate	PVC.		ne maximum bandwidt			erated, see below
	The peakCellRate element has the following values: auto and 64kbps up to 2304kbps in steps of 64kbps. In auto mode, the PVC will try to get the maximum bandwidth, i.e. the speed of the physical connection towards the ATM network. This is the line speed on which the Telindus 1421 SHDSL Router is trained.Refer to 6.4.4 - Configuring the PCR on page 87 for more information on the peak cell rate.					
inArpTimeOut	Use this element to set the time between the transmission of two consecutive Reverse ARP frames. Default:00000d 00h 00m 30s Range: 00000d 00h 00m 01s - 00000d 01h 00m 00s		d 00h 00m 01s -			
oamF5Loopback		this element to con F5 loop-back cells	figure the transmissio	n of	Default:- Range: structu	ıre, see below
			r/wanInterface/atm/pvcTal n of the oamF5Loopback		•	on page 193

telindus1421Router/wanInterface/atm/pvcTable/atm/oamF5Loopback

Default:-

Range: structure, see below

Use the oamF5Loopback structure in the atm structure (in the pvcTable) to configure the transmission of OAM F5 loop-back cells.

The oamF5Loopback structure contains the following elements:

Element	Description		
operation	back operation.	o enable or disable OAM F5 loopent has the following values:	Default:disabled Range: enabled / disabled
	Value	Description	
	disabled	OAM F5 loop-back operation is F5 loop-back are not sent. This ifOperStatus of the PVC becomes chronised globally. However, that the PVC is configured (conside.	s means that the s up when the ATM is syn- his does not guarantee
	enabled	OAM F5 loop-back operation is dus 1421 SHDSL Router sends at regular intervals. If consecut by the remote side, then the if0 becomes down.	o OAM F5 loop-back cells live cells are not returned
interval		to set the time interval between the insecutive OAM F5 loop-back cells.	Default:00000d 00h 00m 10s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s
failsPermitted	Use this element to set the number of non-returned OAM F5 loop-back cells after which the Telindus 1421 Range: 1 30 SHDSL Router declares the PVC down. Example Suppose failsPermitted is set to 10. If 10 consecutive OAM F5 loop-back cells a returned by the remote side, then the Telindus 1421 SHDSL Router declar PVC down.		
			·

What are OAM F5 loop-back cells?

The ATM protocol features OAM F5 loop-back cells. These are used to verify whether a PVC is truly up or down. Refer to the operation element in the attribute telindus1421Router/wanInterface/atm/pvcTable/atm/oamF5Loopback.

telindus1421Router/wanInterface/atm/atmConfig

Default:-

Use this attribute to configure the general ATM parameters.

Range: structure, see below

The atmConfig structure contains the following elements:

Element	Description		
idleCellFormat	Use this element to set the format of the ATM idle cells. These cells are transmitted when no data is transmitted over the line. I.e. the line is idle. The idleCellFormat element has the following values:		
	Value	Description	
	itu	Sets the cells according to the I they are effectively called "idle	
	atmForum	Sets the cells according to the A case they are actually called "u	
	formance attribute	the ITU-T format, others the ATM for telindus1421Router/wanInterface/atm/unk a different format. However, the definition	nownCells increase rapidly,
scrambling	Use this element to enable or disable scrambling. Scrambling is designed to randomise the pattern of 1s Default:enabled Range: enabled / disabled		
	and 0s carried in ATM cells or the physical layer frame. Randomising the digital bits can prevent continuous, non-variable bit patterns, in other words long strings of all 1s or all 0s. Several physical layer protocols rely on transitions between 1s and 0s to maintain clocking.		
coset		o enable or disable coset. parameter which indicates when to	Default:enabled Range: enabled / disabled
	calculate the header error correction bit if it is to be "OR"ed with anoth not (known as the COSET Polynomial).		DR"ed with another value or

10.4.5 HDLC configuration attributes

telindus1421Router/wanInterface/hdlc/bridging

Default:-

Use this attribute to configure the bridging related parameters of the HDLC

Range: structure, see below

Refer to ...

- 8 Configuring the bridge on page 137 for more information on bridging.
- 8.9.6 Explaining the bridging structure on page 150 for a detailed description of the bridging structure.

Line configuration attributes 10.5

telindus1421Router/wanInterface/line/channel

Use this attribute to determine which unit is the central unit and which the remote unit.

Default:remote

Range: central / remote

I.e. it determines which unit acts as master and which as slave during the synchronisation procedure. Therefore set one device to central and its remote counterpart to remote.

telindus1421Router/wanInterface/line/region

Use this attribute to determine which SHDSL standard is used.

Default:auto

Range: enumerated, see below

The region attribute has the following values:

Value	Description
annexA	The North-American SHDSL standard is used.
annexB	The European SHDSL standard is used.
auto	The Telindus 1421 SHDSL Router itself determines which standard it has to use.

telindus1421Router/wanInterface/line/timingMode

Default:synchronous Range: enumerated, see below

Use this attribute to set the timing mode. It is important to set the timingMode attribute correct when using the Telindus 1421 SHDSL Router in combination with other SHDSL devices. For more information on compatibility issues, refer to CROSS_REF.

The timingMode attribute has the following values:

Value	Description
synchronous	There are always 2 stuffing bits are present in the SHDSL frame.
plesiochronous	Either 0 or 4 stuffing bits are present in the SHDSL frame.

Important remark

Plesiochronous mode can only work when the speed falls within the range of 192 kbps and 2048 kbps (i.e. minSpeed = 192kbps or minSpeed2P = 256kbps and maxSpeed(2P) = 2048kbps). If a speed is selected which is ...

- lower than 192 kbps, the actual speed is automatically increased to 192 kbps (or 256 kbps in case of a 2 pair version).
- higher than 2048 kbps, the actual speed is automatically limited to 2048 kbps.

telindus1421Router/wanInterface/line/retrain

Default:-

Use this attribute to determine when the Telindus 1421 SHDSL Router should retrain.

Range: structure, see below

The retrain criteria

The following criteria determine when to retrain:

Criterion	Description
SHDSL frame CRC error threshold exceeded	SHDSL framing sends 166 blocks per second over the line, independently of the speed. Each block has a CRC check. When a certain percentage of frames has a CRC error, the Telindus 1421 SHDSL Router retrains.
no SHDSL frame synchro- nisation	When the Telindus 1421 SHDSL Router cannot synchronise on the SHDSL framing, it retrains.
signal to noise margin too low	When the S/N margin becomes too low during a certain period of time, the Telindus 1421 SHDSL Router retrains.

When start a retrain?

The retrain structure contains the following elements:

Element	Description	
errorPersistence- Time	Use this element to set the period, in seconds, during which each criterion is measured. If within this period the predefined criterion value is equalled or exceeded, the Telindus 1421 SHDSL Router retrains.	Default:10 Range: 1 30
errorThreshold	Use this element to set the CRC errors, in promille, at which the Telindus 1421 SHDSL Router should retrain.	Default:10 Range: 1 1000

telindus1421Router/wanInterface/line/startupMargin

Default:2dB

Range: enumerated, see below

Use this attribute to set the target margin in function of which a line speed has to be selected during the ITU-T G.994.1 auto speed negotiation.

The startupMargin attribute is only relevant in case on both the central and remote Telindus 1421 SHDSL Router (or any other compatible SHDSL device) a speed *range* is selected. In other words, the startup-Margin attribute has no function in case a *fixed* speed is selected (i.e. minSpeed(2P)) = maxSpeed(2P)).

The higher the startupMargin, the lower the selected line speed but the more stable the line will be. The startupMargin attribute has the following values: disabled, 0dB, 1dB, 2dB, 3dB, 4dB, 5dB, 6dB, 7dB, 8dB, 9dB, 10dB. When you set the startupMargin to disabled, the target margin is not considered during the ITU-T G.994.1 auto speed negotiation. I.e. all the speeds in the range as set with the attributes minSpeed(2P) and maxSpeed(2P) are available.

What is the target margin?

The target margin is the amount of received signal power in excess of that required to achieve the DSL target bit error rate of 10⁻⁷.

telindus1421Router/wanInterface/line/minSpeed

Default:64kbps

Range: enumerated, see below

Use this attribute to set the lowest line speed the Telindus 1421 SHDSL

Router may select. The minSpeed attribute has the following values: 64kbps up to 2304kbps in steps of 64kbps.

Refer to 5.3.2 - Selecting a line speed (range) on page 57 for more information.

telindus1421Router/wanInterface/line/maxSpeed

Default:2304kbps

Range: enumerated, see below

Use this attribute to set the highest line speed the Telindus 1421 SHDSL

Router may select. The maxSpeed attribute has the following values: 64kbps up to 2304kbps in steps of 64kbps.

Refer to 5.3.2 - Selecting a line speed (range) on page 57 for more information.

telindus1421Router/wanInterface/line/minSpeed2P

Default:128kbps

Range: enumerated, see below

This attribute is only present on the Telindus 1421 SHDSL Router 2 pair version.

Use this attribute to set the lowest line speed the Telindus 1421 SHDSL Router 2 pair version may select (if it is truly in 2 pair operation, refer to telindus1421Router/wanInterface/line/mode). The minSpeed2P attribute has the following values: 128kbps up to 4608kbps in steps of 128kbps.

Refer to 5.3.2 - Selecting a line speed (range) on page 57 for more information.

telindus1421Router/wanInterface/line/maxSpeed2P

Default:2304kbps

Range: enumerated, see below

This attribute is only present on the Telindus 1421 SHDSL Router 2 pair version.

Use this attribute to set the highest line speed the Telindus 1421 SHDSL Router 2 pair version may select (if it is truly in 2 pair operation, refer to telindus1421Router/wanInterface/line/mode). The maxSpeed2P attribute has the following values: 128kbps up to 4608kbps in steps of 128kbps.

Refer to 5.3.2 - Selecting a line speed (range) on page 57 for more information.

telindus1421Router/wanInterface/line/mode

Default:dualPair

Range: singlePair / dualPair

This attribute is only present on the Telindus 1421 SHDSL Router 2 pair version.

Use this attribute to select between single pair or dual pair operation. When you change the mode attribute, then make sure that you use the correct speed attributes to set the speed:

If the mode attribute is set to	then configure the speed using the attributes
singlePair,	minSpeed and maxSpeed.
dualPair,	minSpeed2P and maxSpeed2P.

telindus1421Router/wanInterface/line/alarmMask

telindus1421Router/wanInterface/line/alarmLevel

Refer to ...

- 13.2 Introducing the alarm attributes on page 331 for more information on the configuration attributes alarmMask and alarmLevel and on the alarms in general.
- 13.6 Line alarms on page 338 for more information on the alarms of the line and the linePair[] object.

10.6 Router configuration attributes

This section discusses the configuration attributes concerned with routing. First it describes the general routing configuration attributes. Then it explains the configuration attributes of the extra features as there are default NAT, L2TP tunnelling, filtering, traffic and priority policy, etc...

The following gives an overview of this section:

- 10.6.1 General router configuration attributes on page 201
- 10.6.2 Default NAT configuration attributes on page 215
- 10.6.3 L2TP tunnel configuration attributes on page 218
- 10.6.4 Routing filter configuration attributes on page 222
- 10.6.5 Traffic policy configuration attributes on page 223
- 10.6.6 Priority policy configuration attributes on page 228

10.6.1 General router configuration attributes

telindus1421Router/router/defaultRoute

Default:-

Use this attribute to set the default route, also called gateway address.

Range: structure, see below

Refer to 7.2 - Configuring static routes on page 96 for more information on static routes.

The defaultRoute structure contains the following elements:

Element	Description		
gateway	Use this element to specify the IP address of the next router that will route all packets for which no specific (static or dynamic) route exists in the routing table. Whether you can omit the gateway element or not, is linked to the following conditions:		
	If the interface element specifies		
	the LAN interface, you can not omit the gateway element.		
	the WAN interface, you can omit the gateway element only when using PPP encapsulation.		
	a DLCI, PVC or tunnel, you can omit the gateway element.		
interface	Use this element to specify the interface through which the gateway can be reached. Default: <empty> Range: 0 24 characters</empty>		
	Do this by typing the name of the interface as you assigned it using the configuration attribute name (e.g. telindus1421Router/lanInterface/name). Note that this interface can also be a DLCI, PVC, tunnel, etc.		
	If you do not specify a value for the interface element, then it is deduced by checking all interfaces (including DLCIs, PVCs and tunnels) and finding an interface for which the gateway lies in the subnet defined by the IP address and net mask of that interface.		
	Typing the string "discard", discards all packets for the corresponding destination.		
preference	Use this element to set the level of importance of the default route with respect to routes learnt via RIP. Default:10 Range: 1 200		
	RIP routes always have a preference of 60. Routes with a lower preference value are chosen over routes with higher preference value.		
metric	Use this element to set with how much the metric parameter of a route has to be incremented. Default:1 Range: 1 15		
	If two routes exist with the same preference, then the route with the lowest metric value is chosen. This element is only important when combining static routes and RIP routes.		
	Refer to 7.3.3 - Explaining the rip structure on page 106 for more information on the metric parameter.		

telindus1421Router/router/routingTable

Default:<empty>

Use this attribute to configure the static IP routes.

Range: table, see below

Refer to 7.2 - Configuring static routes on page 96 for more information on static routes.

The routingTable table contains the following elements:

Element	Description		
network	Use this element to specify t tination network.	Use this element to specify the IP address of the desination network.	
mask	Use this element to specify to destination network.	se this element to specify the network mask of the estination network.	
gateway		Jse this element to specify the IP address of the next outer on the path to the destination network.	
	Whether you can omit the gateway element or not, is linked to the following conditions:		
	If the interface element specifies	then	
	the LAN interface,	you can not omit the gate	way element.
	the WAN interface,	you can omit the gateway of PPP encapsulation.	element only when using
	a DLCI, PVC or tunnel,	you can omit the gateway	element.
interface	Use this element to specify the which the destination network.	•	Default: <empty> Range: 0 24 characters</empty>
	Do this by typing the name of the interface as you assigned it using the configuration attribute name (e.g. telindus1421Router/lanInterface/name on page 176). Note that the "interface" can also be a DLCI, PVC, tunnel, etc.		
	If you do not specify a value for the interface element, then it is deduced by checking all interfaces (including DLCIs, PVCs and tunnels) and finding an interface for which the gateway lies in the subnet defined by the IP address and net mask of that interface.		
	Typing the string "discard", discards all packets for the corresponding destination.		
preference	Use this element to set the lo	•	Default:10 Range: 1 200
RIP routes always have a preference of 60. Routes with a lowe are chosen over routes with higher preference value.			th a lower preference value

Element	Description	
metric	Use this element to set with how much the metric parameter of a route has to be incremented.	Default:1 Range: 1 15
	If two routes exist with the same preference, then the route with the lowest metric value is chosen. This element is only important when combining static routes and RIP routes.	
	Refer to 7.3.3 - Explaining the rip structure on page 106 for more information on the metric parameter.	

telindus1421Router/router/routingProtocol

Default:none Range: enumerated, see below

Use this attribute to activate or deactivate the Routing Information Protocol (RIP).

Refer to 7.3 - Configuring the Routing Information Protocol on page 103 for more information on RIP.

The routingProtocol attribute has the following values:

Value	Description
none	No routing protocol is used. Only static routes are used.
rip	The RIP routing protocol is active. You can set the RIP version per interface. Refer to the elements txVersion and rxVersion in the rip structure (refer to 7.3.3 - Explaining the rip structure on page 106).

telindus1421Router/router/alternativeRoutes

Default:backup

Range: enumerated, see below

Use this attribute to determine how the Telindus 1421 SHDSL Router deals with identical routes.

If more than one route to a (sub-)network is defined in the routing table, and these routes have ...

- identical destination addresses, masks, preferences and metrics,
- a different gateway,

... then you can use the alternativeRoutes attribute to determine which route the Telindus 1421 SHDSL Router uses to reach the (sub-)network.

The alternativeRoutes attribute has the following values:

Value	Description
backup	The Telindus 1421 SHDSL Router always uses the same route to reach the (sub-)network. Only when this route goes down, it uses the alternative route.
roundRobin	The Telindus 1421 SHDSL Router alternately uses the two possible routes to reach the (sub-)network. However, once a certain route is used to reach a specific address, this same route is always used to reach this specific address.

telindus1421Router/router/ripUpdateInterval

Use this attribute to set the interval the Telindus 1421 SHDSL Router transmits RIP update messages.

Default:00000d 00h 00m 30s Range: 00000d 00h 00m 05s -00000d 00h 10m 00s

Normally, RIP update messages are transmitted every 30 seconds. It is possible to change this interval. However, changing this interval will also change the lifetime of routes learnt through RIP. If a RIP route is received for the last time, it is declared down after 6 times the ripUpdateInterval. After the route is down, it is deleted after 4 times the ripUpdateInterval.

telindus1421Router/router/ripHoldDownTime

Use this attribute to set the time the Telindus 1421 SHDSL Router has to hold a route down in case it receives a RIP update message declaring this route down.

Default:00000d 00h 03m 00s Range: 00000d 00h 00m 00s -00000d 00h 10m 00s

What is the RIP hold-down time?

Suppose you have a situation as depicted in the figure alongside.

Now suppose the following happens:

- 1. Route X goes down.
 - ⇒Router A sends a RIP update message to router B declaring route X down.
- 2. Only a few moments later, route X goes up for a while after which it goes down again. This continues for a certain time. In other words, the route status toggles between up and down.
 - ⇒Every time the status of route X changes, Router A sends a RIP update message to router B. Also router B propagates these RIP update messages. In other words, the toggling of route X causes that a lot of RIP update messages are sent.

The ripHoldDownTime attribute tries to avoid situations as described above. Suppose router B has a ripHoldDownTime attribute. In that case, the situation is as follows:

- 1. Route X goes down.
 - ⇒Router A sends a RIP update message to router B declaring route X down. Router B starts the RIP hold-down timer.
- 2. The status of route X starts toggling between up and down.
 - ⇒Router A sends several RIP update messages concerning route X to router B. Router B holds the status of route X down, as longs as the RIP hold-down timer has not expired.

When the RIP hold-down timer expires and the route is ...

- down, then the route status stays down.
- up, then the route status changes to up.

Configuration attributes

telindus1421Router/router/ripv2SecretTable

Default:<empty>

Use this attribute to define the secrets used for the RIP authentication.

Range: table, see below

Refer to 7.3.4 - Configuring RIP authentication on page 111 for more information on RIP authentication.

The ripv2SecretTable table contains the following elements:

Element	Description	
keyld	Use this element to set a unique identifier for each secret.	Default:0 Range: 0 255
secret	Use this element to define the secret. This secret is sent with the RIP updates on the specified interface. It is also used to authenticate incoming	Default: <empty> Range: 0 16 characters RIP updates.</empty>
interface	Use this element to specify on which interface the secret is used. Entering the string "all" (default) means the secret is u	Default:all Range: 0 24 characters sed on all the interfaces.

Remarks

- If authentication is enabled (either text or md5), then only updates using that authentication are processed. All other updates on that interface are discarded.
- If you use md5 and if for a certain interface multiple secrets are present in the ripv2SecretTable, then the
 first entry in the ripv2SecretTable is used to transmit RIP updates. Authentication of the received RIP
 updates is done by looking for the first secret with a matching key.
- If you use text and if for a certain interface multiple secrets are present in the ripv2SecretTable, then only the first entry in the ripv2SecretTable is used to transmit and receive RIP updates.

telindus1421Router/router/sysSecret

Default:<empty>
Range: 0 ... 64 characters

Use this attribute for the CHAP authentication process. The CHAP authenticator uses the sysSecret attribute in order to verify the peer its response.

Refer to 6.2.4 - Configuring PPP authentication on page 72 for more information on CHAP authentication.

telindus1421Router/router/pppSecretTable

Default:<empty>
Range: table, see below

Use this attribute for the CHAP authentication process. Enter the CHAP name and secret of the remote router in this table.

Refer to 6.2.4 - Configuring PPP authentication on page 72 for more information on CHAP authentication.

The ripv2SecretTable table contains the following elements:

Element	Description	
name	Use this element to set the CHAP name of the remote router.	Default: <empty> Range: 0 64 characters</empty>
	If the remote router is a Telindus 1421 SHDSL Router, then the name element should correspond with the remote Telindus 1421 SHDSL Router its sysName attribute.	
secret	Use this element to set the CHAP secret of the remote router.	Default: <empty> Range: 0 64 characters</empty>
	If the remote router is a Telindus 1421 SHDSL Router, then the secret element should correspond with the remote Telindus 1421 SHDSL Router its sysSecret attribute.	

telindus1421Router/router/helperProtocols

Default:<empty>

Range: table, see below

Use this attribute to define the TCP and UDP port numbers for which broad-cast forwarding is required. Use this attribute if you specified helper IP addresses using the helperAddresses element in the ip structure of the LAN interface. Refer to 5.2.3 - Explaining the ip structure on page 52.

If the helperProtocols table is empty (default), then address substitution is applied for the following protocols:

Protocol name	TCP/UDP port number
Time Server	37
IEN-116 Host Name Server	42
Domain Name Server	53
TACACS database service	65
Boot Protocol (BootP) / DHCP server	68
NetBIOS Name Server	137
NetBIOS Datagram Server	138

Important remark

Specifying at least one value in the helperProtocols table clears the default helper list automatically. In that case, if you want that for instance NetBios Datagram Server broadcast is forwarded, you have to specify port number 138 again.

For BootP / DHCP broadcast packets, the Telindus 1421 SHDSL Router is also a BootP / DHCP Relay Agent. If the protocol is selected, then the Telindus 1421 SHDSL Router will write the IP address of its Ethernet interface in the BootP or DHCP gateway field and increment the hops field in addition to the address substitution.

telindus1421Router/router/sendTtlExceeded

Default:enabled Range: enabled / disabled

Use this attribute to enable or disable the sending of ICMP "TTL exceeded" messages.

What is Time To Live (TTL)?

Each IP packet has a Time To Live (TTL) value in its header. Each device that sends an IP packet sets this parameter at some fixed or predefined value. When the packet enters a router, the router decrements the TTL value. If a router finds a value 0 after decrementing the TTL, it discards the packet. This because a value 0 means the packet has passed too many routers. Probably the packet is looping between a number of routers. This mechanism avoids that routers with configuration errors bring down a complete network.

The ICMP message "TTL exceeded"

If a router discards a packet because its TTL is exceeded, it normally sends an ICMP "TTL exceeded" message to the originator of the packet. With the sendTtlExceeded attribute you can define whether you want the Telindus 1421 SHDSL Router to send such ICMP messages or not.

The sendTtlExceeded attribute has the following values:

Value	Description
enabled	The Telindus 1421 SHDSL Router sends ICMP "TTL exceeded" messages.
disabled	The Telindus 1421 SHDSL Router does not send ICMP "TTL exceeded" messages.
	This also implies that the router is not recognised by the UNIX or Windows traceroute feature.

Configuration attributes

telindus1421Router/router/sendPortUnreachable

Default:enabled Range: enabled / disabled

Use this attribute to enable or disable the sending of ICMP "Destination unreachable: Port unreachable" messages.

The ICMP message "port unreachable"

The Telindus 1421 SHDSL Router supports a number of higher-layer IP protocols (Telnet, SNMP and TMA) for management purposes. If an IP packet is sent to the Telindus 1421 SHDSL Router for a higherlayer protocol that it does not support, it normally sends an ICMP "Destination unreachable: Port unreachable" message to the originator of the packet. With the sendPortUnreachable attribute you can define whether you want the Telindus 1421 SHDSL Router to send such an ICMP message or not.

The sendPortUnreachable attribute has the following values:

Value	Description
enabled	The Telindus 1421 SHDSL Router sends ICMP "port unreachable" messages.
disabled	The Telindus 1421 SHDSL Router does not send ICMP "port unreachable" messages.
	This also implies that the router is not recognised by the UNIX or Windows traceroute feature.

telindus1421Router/router/sendAdminUnreachable

Default:enabled Range: enabled / disabled

Use this attribute to enable or disable the sending of ICMP "Destination

unreachable: Communication with destination is administratively prohibited" messages.

The ICMP message "communication prohibited"

If the Telindus 1421 SHDSL Router receives an IP packet that is destined for a prohibited destination (because this destination is defined in an access list), then it sends an ICMP "Destination unreachable: Communication with destination is administratively prohibited" message to the originator of the packet. With this attribute you can define whether you want the Telindus 1421 SHDSL Router to send such an ICMP message or not.

The sendAdminUnreachable attribute has the following values:

Value	Description
enabled	The Telindus 1421 SHDSL Router sends ICMP "communication prohibited" messages.
disabled	The Telindus 1421 SHDSL Router does not send ICMP "communication prohibited" messages.

telindus1421Router/router/dhcpStatic

Default:<empty>

Range: table, see below

Use this attribute to assign a fixed IP address to a client its MAC address and this for an infinite time.

The Telindus 1421 SHDSL Router supports the DHCP server protocol. This attribute and the following two attributes describe the configuration parameters to customise the DHCP server behaviour.

The dhcpStatic table contains the following elements:

Element	Description	
ipAddress	Use this element to assign an IP address to a certain client. This client is identified with its MAC address. If no IP address is specified, then there is no connection	Default:0.0.0.0 Range: up to 255.255.255.255
	all other attributes in the table are ignored for this clien	
mask	Use this element to set the client its subnet mask.	Default:255.255.255.0 Range: up to 255.255.255.255
gateway	Use this element to set the default gateway for the client its subnet.	Default:0.0.0.0 Range: up to 255.255.255.255
	If no gateway is specified, then the gateway of the LA	N channel is used.
nameServer	Use this element to set the IP address of the name server that is available to the client.	Default:0.0.0.0 Range: up to 255.255.255.255
tftpServer	Use this element to set the IP address of the TFTP server that is available to the client. It is the next server to use in boottrap.	Default:0.0.0.0 Range: up to 255.255.255.255
macAddress	Use this element to enter the client its MAC address. If no MAC address is specified, then there is no connection to the client. Therefore, all other attributes in the client.	Default:0.0.0.0.0.0 Range: up to ff.ff.ff.ff.ff.ff ne table are ignored for this
bootFile	Use this element to set the location of the boot file.	Default: <empty> Range: max. 128 characters</empty>
hostName	Use this element to set the name of the client.	Default: <empty> Range: max. 20 characters</empty>
domainName	Use this element to set the name the client should use when resolving hostnames via the Domain Name System (DNS).	Default: <empty> Range: max. 20 characters</empty>
netbiosNameServer	Use this element to set the IP address of the NetBios server.	Default:0.0.0.0 Range: up to 255.255.255.255
netbiosNodeType	Use this element to configure the client as described in RFC1001 / RFC1002.	Default: <opt> Range: enumerated, see below</opt>
	The netbiosNodeType element has the following values: node, H-node.	no-node, B-node, P-node, M-

telindus1421Router/router/dhcpDynamic

Default:<empty>

Use this attribute to specify the IP address range from which an IP address may be dynamically assigned to a client its MAC address.

Range: table, see below

The dhcpDynamic table contains the following elements:

Element	Description		
ipStartAddress	Use this element to define the start address of the IP address range. It is from this range that an IP address will be dynamically assigned to a client.	Default:0.0.0.0 Range: up to 255.255.255.255	
	If no IP start address is specified, all other attributes on the same line in the table are ignored.		
ipEndAddress	Use this element to define the end address of the IP address range. It is from this range that an IP address will be dynamically assigned to a client.	Default:0.0.0.0 Range: up to 255.255.255.255	
	The IP address range will only contain the ipStartAddress in case		
	no ipEndAddress is specified,		
	the specified ipEndAddress is the same as the ipStart/	Address,	
	the specified ipEndAddress is smaller than the ipStartAddress,		
	the specified ipEndAddress belongs to another subnet than the ipStartAddress.		
i	Do not include the Telindus 1421 SHDSL Router its or	wn IP address in this range!	
mask	Use this element to set the client its subnet mask for the specified IP address range.	Default:255.255.255.0 Range: up to 255.255.255.255	
gateway	Use this element to set the default gateway for the client its subnet.	Default:0.0.0.0 Range: up to 255.255.255.255	
	If no gateway is specified, then the gateway of the LAN channel is used.		
nameServer	Use this element to set the IP address of the name server that is available to the client.	Default:0.0.0.0 Range: up to 255.255.255.255	
tftpServer	Use this element to set the IP address of the TFTP server that is available to the client. It is the next server to use in boottrap.	Default:0.0.0.0 Range: up to 255.255.255.255	
leaseTime	Use this element to set the maximum time a client can lease an IP address from the specified IP address range.	Default:00000d 00h 00m 00s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s	
	If 00000d 00h 00m 00s (default) is specified, then the lease time is infinite.		
holdTime	Use this element to set the time between two consecutive leases of an IP address. I.e. if a client has just let go of its dynamically assigned IP address, then this same IP address can not be reassigned before the holdTime has elapsed.	Default:00000d 00h 00m 00s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s	

Element	Description	
bootFile	Use this element to set the location of the boot file.	Default: <empty> Range: max. 128 characters</empty>
hostName	Use this element to set the name of the client. Because the DHCP server can not give the same	Default: <empty> Range: max. 20 characters</empty>
	name to all clients of this IP address range, a number from the second IP address onwards. The number go	
	Example	
	Suppose the host name is Telindus. In that case the na is Telindus, for the second IP address Telindus1, and so	
domainName	Use this element to set the name the client should use when resolving hostnames via the Domain Name System (DNS).	Default: <empty> Range: max. 20 characters</empty>
netbiosNameServer	Use this element to set the IP address of the NetBios server.	Default:0.0.0.0 Range: up to 255.255.255.255
netbiosNodeType	Use this element to configure the client as described in RFC1001 / RFC1002.	Default: <opt> Range: enumerated, see below</opt>
	The netbiosNodeType element has the following values: node, H-node.	no-node, B-node, P-node, M-

DHCP server reaction on a BootP request

The DHCP server reacts on a BootP request as follows: the source MAC address of the incoming BootP request packet is compared with the MAC addresses that have been entered in the dhcpStatic table. Then, there are two possibilities:

- If the source MAC address corresponds with a MAC address in the dhcpStatic table, then the DHCP server replies with a BootP reply packet. In this reply, the IP address that is linked with the MAC address in question (as defined in the dhcpStatic table) is returned.
- If the source MAC address does not correspond with a MAC address in the dhcpStatic table, then the DHCP server returns no response on that frame.

Releasing IP addresses - DHCP versus BootP

On DHCP level, it is regularly checked whether the device that has an IP address in lease is still connected to the network. If it is not, the IP address is returned to the pool of free IP addresses.

On BootP level, however, such a check (or *refresh*) does not exist. What is more, a statistic IP address lease is for an infinite time. Consequently, if the device that requested the IP address is no longer connected to the network, this is not detected by the server. In that case, the statistical information will still indicate that the IP address is leased although it is not.

telindus1421Router/router/dhcpCheckAddress

Default:disabled

Range: enabled / disabled

Use this attribute to allow that the assigned IP address is probed with an

ICMP Echo Request. This checks and prevents the double use of IP addresses.

The dhcpCheckAddress attribute has the following values:

Value	Description	
enabled	No ICMP Echo Request is sent when an IP address is leased by a client.	
disabled	An ICMP Echo Request is sent when an IP address is leased by a client.	
	If an ICMP Echo Reply is received, it means the IP address is already in use. Therefore, another IP address is assigned.	

telindus1421Router/router/alarmMask

telindus1421Router/router/alarmLevel

Refer to ...

- 13.2 Introducing the alarm attributes on page 331 for more information on the configuration attributes alarmMask and alarmLevel and on the alarms in general.
- 13.7 Router alarms on page 339 for more information on the alarms of the router object.

10.6.2 Default NAT configuration attributes

telindus1421Router/router/defaultNat/patAddress

Default:0.0.0.0

Range: up to 255.255.255.255

Use this attribute to enter the official IP address that has to be used for the

Port Address Translation. Entering an address different from the default value 0.0.0.0 automatically enables PAT.

Refer to 7.4 - Configuring address translation on page 112 for more information on PAT.

telindus1421Router/router/defaultNat/portTranslations

Default:<empty>
Range: table, see below

Use this attribute to define specific port number ranges that should not be translated.

Some TCP or UDP applications do not allow port translations: these applications require a dedicated source port number. In the portTranslations table you can define UDP and TCP port ranges that should not be translated. If a packet with a source port number in such a range is received, PAT replaces only the source IP address provided it is the first device using this port number. When other devices using the same application (hence the same port number) try to send traffic to the same Internet destination address, PAT discards this traffic.

It is also possible to define port ranges that PAT should always discard. The port translation range PAT uses goes from 60928 up to 65535.

The portTranslations table contains the following elements:

Element	Description	Description	
protocol	Use this element to	select the protocol: tcp or udp.	Default:tcp Range: tcp / udp
startPort	Use this element to UDP port range.	set the lowest value of the TCP or	Default:0 Range: 0 65535
endPort	Use this element to or UDP port range.	set the highest value of the TCP	Default: <opt> Range: 0 65535</opt>
	If no endPort value is value only.	s defined (<opt>), then the port range</opt>	ge is limited to the startPort
action			Default:noTranslation Range: enumerated, see below
		-	
	Value	Description	
	noTranslation	The port numbers that fall within are not translated.	n the specified port range
	deny	Packets with port numbers that port range are discarded.	t fall within the specified

telindus1421Router/router/defaultNat/servicesAvailable

Default:<empty>

Range: table, see below

Use this attribute to define specific port number ranges for incoming Internet

traffic that should not be translated. Instead it is sent to the corresponding private IP address.

The servicesAvailable table makes it possible to have a server on the local network that can be accessed from the Internet, although it has no official IP address.

The servicesAvailable table contains the following elements:

Element	Description	
protocol	Use this element to select the protocol: tcp or udp.	Default:tcp Range: tcp / udp
startPort	Use this element to set the lowest value of the TCP or UDP port range.	Default:0 Range: 0 65535
endPort	Use this element to set the highest value of the TCP or UDP port range.	Default: <opt> Range: 0 65535</opt>
	If no endPort value is defined (<opt>), then the port range is limited to the startPort value only.</opt>	
serverAddress	Use this element to set the private server address. If a packet is received with a source port number that	Default:0.0.0.0 Range: up to 255.255.255.255
	falls within the specified port range, then it is sent to the private server address.	

telindus1421Router/router/defaultNat/addresses

Default:<empty>

Range

Range: table, see below

Use this attribute to enter all the official IP addresses that have to be used for Network Address Translation. Entering an address in the table automatically enables NAT.

The addresses table contains the following elements:

Element	Description	
officialAddress	Use this element to set the official IP address.	
	These addresses are used in the reverse order as they appear in the list.	
privateAddress	Use this element to set the private IP address, i.e. to permanently assign an official IP address to a private address.	

Refer to 7.4 - Configuring address translation on page 112 for more information on NAT.

telindus1421Router/router/defaultNat/gateway

Default:0.0.0.0

Use this attribute to define the gateway addresses from routes on which NAT or PAT should be applied.

Range: up to 255.255.255.255

telindus1421Router/router/defaultNat/tcpSocketTimeOut

Use this attribute to define the time-out for TCP sessions that are not closed by the application.

Default:00001d 00h 00m 00s Range: 00000d 00h 00m 00s -24855d 03h 14m 07s

Such sessions, whether PAT or NAT is in use, remain active for one day by default. Only decrease this attribute if some TCP applications do not close properly, filling up the available translation sessions.

telindus1421Router/router/defaultNat/udpSocketTimeOut

Use this attribute to define the time-out for UDP sessions that are not closed by the application.

Default:00000d 00h 03m 00s Range: 00000d 00h 00m 00s -24855d 03h 14m 07s

Such sessions, whether PAT or NAT is in use, remain active for 3 minutes by default. Only decrease this attribute if some UDP applications do not close properly, filling up the available translation sessions.

telindus1421Router/router/defaultNat/tcpSockets

Use this attribute to set the maximum number of TCP session that may be used simultaneously for address translation.

Default:1024 Range: 500 ... 4500

telindus1421Router/router/defaultNat/udpSockets

Use this attribute to set the maximum number of UDP session that may be used simultaneously for address translation.

Default:1024 Range: 500 ... 4500

telindus1421Router/router/defaultNat/dmzHost

Use this attribute to set the address of the DMZ (demilitarised zone) host.

Default:0.0.0.0

Range: up to 255.255.255.255

What is a DMZ host?

In computer networks, a DMZ (demilitarised zone) is a computer host or small network inserted as a "neutral zone" between a company's private network and the outside public network. It prevents outside users from getting direct access to a server that has company data. A DMZ is an optional and more secure approach to a firewall and effectively acts as a proxy server as well.

In a typical DMZ configuration for a small company, a separate computer receives requests from users within the private network for access to Web sites or other companies accessible on the public network. The DMZ host then initiates sessions for these requests on the public network. However, the DMZ host is not able to initiate a session back into the private network. It can only forward packets that have already been requested.

Users of the public network outside the company can access only the DMZ host. The DMZ may typically also have the company's Web pages so these could be served to the outside world. However, the DMZ provides access to no other company data. In the event that an outside user penetrated the DMZ host's security, the Web pages might be corrupted but no other company information would be exposed.

10.6.3 L2TP tunnel configuration attributes

telindus1421Router/router/tunnels/l2tpTunnels

Default:<empty>
Range: table, see below

Use this attribute to configure the Layer 2 Tunnelling Protocol tunnels you want to set up.

The l2tpTunnels table contains the following elements:

Element	Description			
name	Use this element to a the tunnel.	Use this element to assign an administrative name to the tunnel.		
adminStatus	Use this element to a nel (down).	ctivate (up) or deactivate the tun-	Default:down Range: up / down	
mode	Use this element to determine whether for the corresponding tunnel, IP packets are treated by the routing process, the bridging process or both. The mode element has the following values:		Default:routing Range: enumerated, see below	
	Value	Description		
	bridging	All packets received on the tun	nel are bridged.	
	routing	All packets received on the tun	nel are routed.	
	routingAndBridging	The SNAP header is checked to determine whether the packets have to be bridged or routed.		
ip	Use this element to co	configure the IP related parame-	Default:- Range: structure, see below	
	Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.			
bridging		Use this element to configure the bridging related parameters of the tunnel.		
	When bridging is enabled on a tunnel interface, the tunnel acts exactly as a port for a physical PPP connection.			
	Refer to			
	8 - Configuring the bridge on page 137 for more information on bridging.			
	 8.9.6 - Explaining the bridging structure on page 150 for a detailed description the bridging structure. 			
l2tp	Use this element to c	configure the L2TP related nnel.	Default:- Range: structure, see below	
		Refer to telindus1421Router/router/tunnels/l2tpTunnels/l2tp on page 219 for a detailed description of the l2tp structure,.		

telindus 1421 Router/router/tunnels/l2tp Tunnels/l2tp

Default:-

Range: structure, see below

Use the l2tp structure in the l2tpTunnels table to configure the L2TP related parameters of the tunnel.

The I2tp structure contains the following elements:

Element	Description			
locallpAddress	Use this element to set the official IP address that serves as start point of the L2TP connection. Default: <opt>Range: up to 255.255.255.255</opt>			
remotelpAddress	Use this element to set the official IP address that serves as end point of the L2TP connection. Default: <opt>Range: up to 255.255.255.255</opt>			
	Both locallpAddress and remotelpAddress together with the well-known port number for L2TP (i.e. 1701), make up the socket used for the L2TP session. At the moment, only one L2TP session can exist between one locallpAddress and remotelpAddress combination.			
pppAuthentication		enable or disable CHAP authentionnection in the tunnel.	Default:disabled Range: enabled / disabled	
	Refer to telindus1421F mation.	couter/wanInterface/ppp/authentication o	n page 183 for more infor-	
type		specify the tunnel type. s the following values:	Default:outgoingDial Range: enumerated, see below	
	Value	Description		
	outgoingDial	The outgoing tunnel is not cont opened whenever data has to be nel, and closed when no data is time.	be sent through the tun-	
	outgoingLeasedLine	The outgoing tunnel is opened 1421 SHDSL Router is up, and		
	incoming	The tunnel is an incoming tunnel	el.	
dataChannelSe- quenceNumbering	sequence numbering sequence numbers and/or restore the oring transport. On control message	enable (on) or disable (off) g on the data messages. These are used to detect lost packets iginal sequence of packets that ma s, sequence numbering is always at for connections where reordering	enabled.	

Element	Description		
keepAliveTimeOut	Use this element to set the amount of time (in seconds) the tunnel waits before it sends a keep alive message in case it receives no data. Default:30 Range: 1 3600		
		not receive incoming data during a country the other side and waits for an ackn	·
l2tpMode	Use this element	to set the L2TP function of the Teline	dus 1421 SHDSL Router.
	The I2tpMode elem	nent has the following values:	
	Value	Description	
	lac	The Telindus 1421 SHDSL Rou Access Concentrator.	uter acts as an L2TP
	Ins	The Telindus 1421 SHDSL Rou work Server	uter acts as an L2TP Net-
	auto	If both local and remote Telindo are set to auto, they mutually de and who the LNS.	
į	Select auto only if you use a Telindus router at both sides of the tunnel. In conjunction with routers from other vendors (e.g. Cisco), specifically select an L2TP mode (lac or lns).		
tunnelAuthentication	Use this element authentication.	to enable (on) or disable (off) tunnel	Default:off Range: on / off
	L2TP incorporates a simple, optional, CHAP-like tunnel authentication system during control connection establishment.		
	If the LAC or LNS wishes to authenticate the identity of the peer it is contacting or being contacted by, it sends a challenge packet. If the expected response and response received from a peer does not match, the tunnel is not opened. To participate in tunnel authentication, a single shared secret has to exist between the LAC and LNS.		
tunnelSecret	Use this element to set the tunnel secret. This secret is used in the tunnel authentication in order to verify the peer its response. Default: <empty> Range: 0 64 characters</empty>		
copyTos	Use this element to enable (on) or disable (off) the cop- ying of the Type Of Service (TOS) field value of the packets. Default:on Range: on / off		
maxNrOfRetrans- missions	Use this element to set the number of times a control message has to be retransmitted in case no acknowledgement follows, before the tunnel is closed.		

Element	Description	
transmitWindowSize	Use this element to set the window size for transmitting control messages.	Default:4 Range: 1 30
receiveWindowSize	Use this element to set the window size for receiving control messages.	Default:4 Range: 1 30
udpChecksum	Use this element to enable (on) or disable (off) the UDP checksum. It is recommended to enable the UDP checksum on lower quality links.	

10.6.4 Routing filter configuration attributes

The routingFilter object is not present in the containment tree by default. If you want to use a routing filter, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

telindus1421Router/router/routingFilter[]/filter

Use this attribute to set up a RIP update filter.

Default:<empty>
Range: table, see below

RIP updates coming from a network that is specified in the filter table are forwarded. All other RIP updates are blocked. If the filter table is empty, then all RIP updates are forwarded.

The filter table contains the following elements:

Element	Description	
network	This is the IP source address of the RIP update. The address may be a (sub)network address.	Default:0.0.0.0 Range: up to 255.255.255.255
mask	This is the IP subnet mask for the network. By combining an IP address with a mask you can uniquely identify a range of addresses.	D01dd11.200.200.200.0

Example

This example shows a filter that only forwards RIP updates coming from subnet 192.168.48.0.

10.6.5 Traffic policy configuration attributes

The trafficPolicy object is not present in the containment tree by default. If you want to use traffic policy, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

telindus1421Router/router/trafficPolicy[]/method

Default:trafficShaping Range: enumerated, see below

Use this attribute to choose, on traffic overload conditions, how and which queues are filled with the "excess" data.

The method attribute has the following values:

Value	Description	Description		
trafficShaping	The data is redirected to the queues based on the settings of the attribute telindus1421Router/router/trafficPolicy[]/trafficShaping.			
į	Note that the traffic shaping can be used to set up an extended a	be used for more than queuing alone. It can also ccess list.		
tosDiffServ	The data is redirected to the queing class and drop precedence.	ues based on <i>DiffServ</i> (refer to RFC2597) regard-		
		This means that, depending on their Type Of Service (TOS) field, some packets are moved to other queues and/or dropped sooner than other packets in case the queue is full.		
	The highest 3 bits of the TOS field are mapped as follows:			
	Bit values	are mapped to		
	000 up to 100	queues 1 up to 5, respectively.		
	101 and higher	the low delay queue.		
	The next 2 bits define the drop le	The next 2 bits define the drop levels:		
	Bit values	correspond with		
	00 and 01	maxLength1		
	10	maxLength2		
	11 maxLength3			
	Refer to the attribute telindus1421Router/router/trafficPolicy[]/dropLevels for more information on drop levels.			
tosMapped	•	The data is redirected to the queues based on the settings of the attribute telindus1421Router/router/trafficPolicy[]/tos2QueueMapping.		

telindus1421Router/router/trafficPolicy[]/trafficShaping

Default:<empty>

Range: table, see below

The function of this attribute is twofold:

• In case you have set the telindus1421Router/router/trafficPolicy[]/method attribute to trafficShaping, then use the trafficShaping table to specify which data has to be redirected to which queue.

If an overload condition occurs, then a packet is redirected to the specified queue when the criteria as specified in the trafficShaping table are met.

You can use the trafficShaping table to set up an extended access list.
 A packet is forwarded if the criteria as specified in the trafficShaping table are met. When more than one entry applies to the same packet, then only the most specific one is taken in consideration. I.e. the entry covering the smallest range.

The extended access list itself is activated by specifying the trafficPolicy object its index name in a trafficPolicy attribute of a certain interface. For example in the ip structure of the ...

- lanInterface object,
- pvcTable,
- etcetera.

The trafficShaping table contains the following elements:

Element	Description		
sourcelpStart- Address	Use these elements to set the IP source address as specified in the IP header.	Default:0.0.0.0 Range: up to 255.255.255.255	
sourcelpEnd- Address	Packets that fall within the specified range are forward	ed and queued if applicable.	
destinationlpStart- Address	Use these elements to set the IP destination address as specified in the IP header.	Default:0.0.0.0 Range: up to 255.255.255.255	
destinationIpEnd- Address	Packets that fall within the specified range are forwarded and queued if applicable.		
tosStartValue	Use these elements to set the Type Of Service field	Default:any(start)/optional(end)	
tosEndtValue	value.	Range: 0 256	
	Packets that fall within the specified range are forward	ed and queued if applicable.	
ipProtocol	Use this element to set the protocol field from the IP header.	Default:any Range: 0 255	
	Packets that have the specified protocol field are forwarded and queued if applicable.		
	You can specify the protocol by typing the protocol number. For ease of use, common protocols can be selected from a drop-down box: any (0), ICMP (1), (2), IPinIP (4), TCP (6), EGP (8), IGP (9), UDP (17), RSVP (46), IGRP (88), OSPFIGP TCPestablished (255).		

Element	Description		
sourcePortStart sourcePortEnd	Use these elements to set the source port as specified in the UDP / TCP headers.	Default:any(start)/optional(end) Range: 0 65535	
Sourcer official	Packets that fall within the specified range are forwards	ed and queued if applicable.	
	You can specify the port by typing the protocol number. For ease of use, some common port numbers can be selected from a drop-down box: any or optional (0), echo (7), discard (9), ftp-data (20), ftp (21), telnet (23), smtp (25), domain (53), www-http (80), pop3 (110), nntp (119), snmp (161), snmptrap (162), z39.50 (210), syslog (514), router (520), socks (1080), l2tp (1701), telindus (1728).		
destinationPortStart destinationPortEnd	Use these elements to set the destination port as specified in the UDP / TCP headers.	Default:any(start)/optional(end) Range: 0 65535	
decination ortend	Packets that fall within the specified range are forwarded and queued if applicable.		
	You can specify the port by typing the protocol number. For ease of use, som common port numbers can be selected from a drop-down box: see above.		
newTosValue	Use this element to set the new TOS field value. When you select a new TOS field value, then a packet	Default:unchanged Range: 0 256	
	that matches an entry in the trafficShaping table its TOS field value is changed. Selecting unchanged, leaves the TOS field value as it is.		
priority	Use this element to set the destination queue for a packet matching an entry in the trafficShaping table.	Default:Queue1 Range: enumerated, see below	
	In case an overload condition occurs, then a packet that matches an entry in the trafficShaping table is sent to the specified queue.		
The priority element has the following values: Queue1, Queue2, Queue3, Queue5, lowDelayQueue.			

Start and end values

Except for the ipProtocol, newTosValue and priority elements, it is possible to specify ranges using the start and end values. There are two special cases:

- A start value is entered, but no end value ⇒ an exact match is needed for the start value.
- Neither a start nor an end value is entered ⇒ the field is not checked.

telindus1421Router/router/trafficPolicy[]/dropLevels

Default:-Range: table, see below

Use this attribute to define for each user configurable queue, how many packets may be queued before they are dropped.

The dropLevels table contains the following elements:

Element	Description		
maxLength1	This is the maximum length / drop level 1. In case you set the attribute telindus1421Router/router/traf-ficPolicy[]/method to	Default:100 Range: 1 3000	
	 trafficShaping or tosMapped, then only this drop level is relevant. tosDiffServ, then this drop level corresponds with the drop level bits valued. 		
maxLength2	This is the maximum length / drop level 2. In case you set the attribute telindus1421Router/router/traf-ficPolicy[]/method to	Default:100 Range: 1 3000	
	 trafficShaping or tosMapped, then this drop level is not tosDiffServ, then this drop level corresponds with the 		
maxLength3	This is the maximum length / drop level 3. In case you set the attribute telindus1421Router/router/trafficPolicy[]/method to trafficShaping or tosMapped, then this drop level is not relevant. tosDiffServ, then this drop level corresponds with the drop level bits		

Examples

Suppose ...

- telindus1421Router/router/trafficPolicy[]/method is set to trafficShaping or tosMapped.
- for queue 1 you set maxLength1 = 1000, for queue 2 to 500, for queue 3 to 3000, for queue 4 to 1000 and for queue 5 to 200.

In this case, packets are dropped when the amount of packets in the queue exceeds the amount as specified with the maxLength1 element.

Suppose ...

- telindus1421Router/router/trafficPolicy[]/method is set to tosDiffServ.
- for queue 1 you set maxLength1 = 100, maxLength2 = 200 and maxLength3 = 50.

In this case, the following applies:

Queue 1 contains data	An incoming data packet with is		
packets.	drop level ¹ 1	drop level 2	drop level 3
less than 50	accepted	accepted	accepted
more than 50, less than 100	accepted	accepted	dropped
more than 100, less than 200	dropped	accepted	dropped
more than 200	dropped	dropped	dropped

1. As defined in the TOS field.

telindus1421Router/router/trafficPolicy[]/tos2QueueMapping

Default:<empty>
Range: table, see below

In case you have set the telindus1421Router/router/trafficPolicy[]/method attribute to tosMapped, then use the tos2QueueMapping table to specify which data has to be redirected to which queue.

The tos2QueueMapping table contains the following elements:

Element	Description	
startTos	Use these elements to set the Type Of Service field value.	Default:0 (start) / 255 (end)
endTos	Packets that have a Type Of Service field value within rected to the targetQueue.	Range: 0 255 the specified range are redi-
targetQueue	targetQueue Use this element to set the destination queue. Default:Que	
	The targetQueue element has the following values: Queue1, Queue2, Queue3, Queue4, Queue5, lowDelayQueue	Range: enumerated, see below

10.6.6 Priority policy configuration attributes

The priorityPolicy object is not present in the containment tree by default. If you want to use priority policy, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

telindus1421Router/router/priorityPolicy[]/algorithm

Default:fifo

Use this attribute to determine how and which queues are emptied.

Range: enumerated, see below

The algorithm attribute has the following values:

Value	D	Description	
fifo		This is a First In First Out queue. The data that enters the queue first, also leaves the queue first. This is the fastest but most superficial queuing mechanism.	
roundRobin	qu	This is a priority queuing mechanism. In this case, all user configurable queues containing data have an equal weight. In other words, if all the user configurable queues contain data, they are addressed in turns. However the low delay queue and system queue still have priority over the user configurable queues:	
		Queue	Priority
		1 - 5 : user config- urable queue	These queues are addressed in turns.
		6 : low delay queue	This queue is addressed between every user configurable queue.
		7 : system queue	This queue has priority over all other queues. As soon as it contains data, it is emptied.

	Description				
absolutePriority	This is a priority queuing mechanism. In this case, queues with a high priority have absolute priority over queues with a low priority. In other words, no lower priority queue is emptied as long as a higher priority queue contains data.				
	The priority of the queues runs parallel to the queue number. I.e. the user configurable queue number 1 has the lowest priority, whereas the system queue (number 7) has the highest priority:				
	Qu	ieue	Priority		
		5 : user config- able queue	Queue 1 has the lowest priority whereas queue 5 has the highest priority. A lower priority queue is only emptied in case no higher priority queue contains data.		
	6:	low delay queue	This queue is only emptied in case the system queue contains no data.		
	7:	7 : system queue This queue has priority over all other queues. As soon as it contains data, it is emptied.			
•	priority		of starvation. This means that it is possible that the lower remptied because a higher priority queue continuously		
weightedFair- Queueing	priority receiv This is are ac	y queues are neve es data. s a priority queuing ddressed based on	•		
weightedFair-	This is are acqueue	y queues are neve es data. s a priority queuing ddressed based on	mechanism. In this case, the user configurable queues their weight. However the low delay queue and system		
weightedFair-	This is are ac queue	y queues are neve es data. s a priority queuing ddressed based on e still have priority o	mechanism. In this case, the user configurable queues their weight. However the low delay queue and system over the user configurable queues:		
weightedFair-	This is are acqueue	y queues are neveres data. s a priority queuing ddressed based on estill have priority of the still h	mechanism. In this case, the user configurable queues their weight. However the low delay queue and system over the user configurable queues: Priority These queues are addressed based on their weight. The weight can be configured in the telindus1421Router/		

telindus1421Router/router/priorityPolicy[]/countingPolicy

Default:bytes

Range: enumerated, see below

Use this attribute to define whether the quotum of the queues is expressed in bytes or packets.

₹,

telindus1421Router/router/priorityPolicy[]/queueConfigurations

Default:<empty>

Range: table, see below

Use this attribute to ...

- set the number of bytes/packets that is dequeued from the user configurable queue when the queue is addressed.
- set the relative importance of the user configurable queues.

The queueConfigurations table contains the following elements:

Element	Description			
quotum	Use this element to set the number of bytes/packets that is dequeued from the user configurable queue when the queue is addressed.	Default:1500 Range: 1 25000		
	The unit of the quotum (bytes or packets) can be set v router/priorityPolicy[]/countingPolicy attribute.	of the quotum (bytes or packets) can be set with the telindus1421Router/orityPolicy[]/countingPolicy attribute.		
weight	Use this element to set the relative importance of the user configurable queues.	Default:1 Range: 1 10		
	The weight element is only relevant in case the telindus1421Router/router/priorityPolicy[algorithm attribute is set to weightedFairQueueing.			
	Example			
	Suppose queue 1 has weight 2, queue 2 has weight 1 and both queues contain data. In that case the queues are emptied in the following order: queue 1 \rightarrow queue 1 \rightarrow queue 2 \rightarrow queue 2 \rightarrow queue 2 \rightarrow etc.			

$telindus 1421 Router/router/priority Policy [\]/low delay Quotum$

Default:1500 Range: 1 ... 25000

Use this attribute to set the number of bytes/packets that is dequeued from

the low delay queue when the queue is addressed. The unit of the quotum (bytes or packets) can be set with the telindus1421Router/router/priorityPolicy[]/countingPolicy attribute.

Refer to 7.6.1 - Introducing traffic and priority policy on page 128 for more information on queues.

10.7 **Bridge configuration attributes**

This section discusses the configuration attributes concerned with bridging. First it describes the general bridging configuration attributes. Then it explains the configuration attributes of the extra features as there are access listing, user priority mapping, etc...

The following gives an overview of this section:

- 10.7.1 Bridge group configuration attributes on page 232
- 10.7.2 Bridge access list configuration attributes on page 236
- 10.7.3 Bridge traffic policy configuration attributes on page 237

10.7.1 Bridge group configuration attributes

telindus1421Router/bridge/bridgeGroup/bridgeCache

Default:learning Range: learning / disabled

Use this attribute to enable or disable the "filter" functionality of the bridge.

The bridgeCache attribute has the following values:

Value	Description
learning	The bridge acts as a filter. Data coming from network 1, will only be let through by the bridge if this data has a destination outside network 1 or if it has a broadcast or multicast address. This means the bridge filters the data and decreases the amount of data traffic on the separated LAN segments.
disabled	The bridge acts as a repeater. All the data which originates from network 1 will be let through to network 2. Even if the data is not destined for that network.

What is the bridge cache?

Whereas the ARP cache keeps MAC address - IP address pairs, the bridge cache (also called address database) keeps MAC address - interface pairs. This allows the bridge to know which device is reachable through which interface. Refer to telindus1421Router/bridge/bridgeGroup/bridgeCache on page 292 for an example of such a table.

telindus1421Router/bridge/bridgeGroup/bridgeTimeOut

Use this attribute to set the ageing time of the bridge cache entries.

Default:00000d 00h 05m 00s Range: 00000d 00h 00m 00s-24855d 03h 14m 07s

The bridge cache time-out

If devices on the network are (re)moved then the MAC address - interface relation changes (refer to What is the bridge cache?). Therefore, the bridge cache entries are automatically removed from the cache after a fixed time-out. This time-out period can be set with the bridgeTimeOut attribute. This in case no topology change is detected, otherwise the time-out is equal to the value of the bridgeForwardDelay element of the spanningTree attribute.

When checking the bridgeCache it may appear that some entries are present for a longer time than is configured with the bridgeTimeOut attribute. This because the entries in the bridgeCache are not monitored continuously, but once per minute. As a result, some entries may appear to be "overtime". However, this should be no more than \pm 75 seconds.

П	_	⊐	
H	4	_	٦
	7		- 1

telindus1421Router/bridge/bridgeGroup/name

Use this attribute to assign an administrative name to the bridge.

Default:bridge Range: 1 ... 24 characters

telindus1421Router/bridge/bridgeGroup/ip

Use this attribute to configure the IP related parameters of the bridge.

Default:<empty>
Range: structure, see below

Important remark

If you set the configuration attribute telindus1421Router/lanInterface/mode to bridging, then the settings of the configuration attribute telindus1421Router/lanInterface/ip are ignored. As a result, if you want to manage the Telindus 1421 SHDSL Router via IP, you have to configure an IP address in the bridgeGroup object instead: telindus1421Router/bridge/bridgeGroup/ip.

Refer to 5.2.3 - Explaining the ip structure on page 52 for a detailed description of the ip structure.

telindus1421Router/bridge/bridgeGroup/arp

Use this attribute to configure the Address Resolution Protocol (ARP) cache of the bridge.

Default:-

Range: structure, see below

Refer to telindus1421Router/lanInterface/arp on page 177 for a detailed description of the arp structure.

telindus 1421 Router/bridge/bridge Group/spanning Tree

Default:-

Use this attribute to configure the bridging related parameters.

Range: structure, see below

Whereas the bridging attribute groups the bridging related parameters per interface, the spanningTree attribute groups the bridging related parameters of the bridge as a whole.

The spanningTree structure contains the following elements:

Element	Description				
protocol	Use this element to select the bridging protocol. The protocol element has the following values: Default:none Range: enumerated, see below				
	Value	Description	Description		
	none	The Telindus 1421 SHDSL Rou principle.	The Telindus 1421 SHDSL Router uses the self-learning principle.		
		This means that the bridge itse to forward and which data it ha own bridging table.			
	p802.1D	The Telindus 1421 SHDSL Rou principle in conjunction with the	•		
		Because Spanning Tree bridgi complicated than self-learning is given in 8.2 - The self-learning ning Tree bridge on page 139.	bridging, an introduction ng and Transparent Span-		
i)	When using Frame Relay or ATM encapsulation on the WAN interface together with the Spanning Tree protocol, every DLCI or PVC link is considered as a separate bridge port. Each link is than considered as a special kind of LAN with only both end points connected.				
bridgePriority	Use this element to set the priority of the bridge. The bridge its MAC address together with the Default:32768 Range: 0 65535				
	bridgePriority eleme	o address together with the nt form a unique bridge identifier. The becomes the root bridge.	his identifier is used to deter-		
	The bridge with the lowest bridgePriority value becomes the root bridge. If bridges have the same bridgePriority value, then the bridge with the lowes address becomes the root bridge.				
bridgeMaxAge	Use this element to set the time the bridge retains bridging information before discarding it. Default:00000d 00h 00m 20s Range: 00000d 00h 00m 06s - 00000d 00h 00m 40s				
bridgeHelloTime	Use this element to set the interval by which the root bridge sends Configuration BPDUs, also called Hello messages. Default:00000d 00h 00m 02 Range: 00000d 00h 00m 02 00000d 00h 00m 100 0000d 00h 00m 100 00000d 00h 00m 100 0000d 00h 00m 100 0000d 00h 00m 100 00000d 00h 00m 100 0000d 00h 00m 100 0000d 00h 00m 100 0000d 00h 000 000 000 000 000 000 000				

Element	Description	
bridgeForwardDelay	 Use this element to set the delay a bridge port applies to move from listening state to learning state or from learning state to 	Default:00000d 00h 00m 15s Range: 00000d 00h 00m 04s - 00000d 00h 00m 30s
	forwarding state to florified from state to forwarding state. Refer to 8.5 - The Spanning Tree page 142 for more information on the possible state the time-out (or ageing) for purging MAC addresses case a topology change is detected.	es of a bridge port.

telindus1421Router/bridge/bridgeGroup/vlan

Default:-

Use this attribute to configure some VLAN parameters.

Range: structure, see below

Although the Telindus 1421 SHDSL Router bridges IEEE 802.1Q tagged frames when connected to a VLAN aware switch, the Telindus 1421 SHDSL Router itself can only be managed via IP if some VLAN parameters are configured.

The vlan structure contains the following elements:

Element	Description			
dotQTagging	 Use this element to enable or disable the 802.1Q tagging of Ethernet frames sent by the Telindus 1421 SHDSL Router. 			
	the recognition of 802.1Q tagged frames received by the Telindus 1421 SHDSL Router.			
vid	Use this element to set the ID of the VLAN over which the Telindus 1421 SHDSL Router can be managed.	Default:1 Range: 1 4094		
userPriority	Use this element to set the priority used in the 802.1p part of the 802.1Q header and this for all frames sent by the Telindus 1421 SHDSL Router.	Default:0 Range: 0 7		

If dotQTagging is enabled, then the Telindus 1421 SHDSL Router does not interpret spanning tree frames but just forwards them. In that case the spanning tree protocol should be disabled on the Telindus 1421 SHDSL Router.

10.7.2 Bridge access list configuration attributes

The accessList object is not present in the containment tree by default. If you want to use a bridge access list, then add this object first. Refer to 4.4 - Adding an object to the containment tree on page 39.

telindus1421Router/bridge/accessList[]/macAddress

Default:<empty>
Range: table, see below

Use this attribute to filter bridged frames based on the source MAC address.

The access list is applied on the transmitted (outgoing) data of the interface. Packets coming from MAC addresses that are specified in the access list are not sent out on the interface on which the access list is applied.

10.7.3 Bridge traffic policy configuration attributes

telindus1421Router/bridge/trafficPolicy/vlanPriorityMap

Default:-

Range: structure, see below

Use this attribute to impose a traffic policy on the bridged (VLAN) frames received by the Telindus 1421 SHDSL Router.

Each VLAN frame has a certain priority (this is specified in the 802.1p part of the 802.1Q header of the VLAN frame). In case a traffic overload condition occurs and in case you imposed this traffic policy on a certain interface, then the VLAN frames are sent to a queue. Using the vlanPriorityMap attribute, you can specify which VLAN frame is sent to which queue based on the priority of the VLAN frame.

The vlanPriorityMap structure contains the following elements:

Element	Description
priority0 priority7	Use these elements to define which priority corresponds with which queue. The possible queues are: queue1 up to queue5 and lowDelayQueue. To empty these queues, specify a priority policy.
(i	Frames that are not tagged are all considered to have priority 0.
	Refer to 8.10 - Configuring traffic and priority policy on the bridge on page 152 for more information on traffic policy, priority policy and priority queuing.

SNMP configuration attributes 10.8

telindus1421Router/snmp/trapDestinations

Default:<empty>

Use this attribute to define to which IP address the SNMP traps have to be sent.

Range: table, see below

The Telindus 1421 SHDSL Router translates all alarm status changes into SNMP traps. These traps can then be sent to a management system. To enable this, configure in the trapDestinations table the IP addresses to which the traps have to be sent. If the trapDestinations table is empty then no traps are sent.

The trapDestinations table contains the following elements:

Element	Description
address	Use this element to set the IP address of the management station to which the SNMP trap messages have to be sent. Default:0.0.0.0 Range: up to 255.255.255.255
community	Use this element to set the community string which is included in the SNMP traps that are sent to the management station. It is used as a password in the SNMP communication. Give it the same value as on your SNMP management station.

telindus1421Router/snmp/mib2Traps

Default:off Range: on / off

Use this attribute to enable (on) or disable (off) the sending of SNMP traps as MIB2 traps.

If you want to send the SNMP traps as MIB2 traps, proceed as follows:

Step	Action	Action		
1	Select the trapDestinations attribute. Add an entry to this table for each network management station that should receive SNMP traps.			
2	In the trapDestinations table, define the IP address of the management stations that should receive the SNMP traps.			
3	In the trapDestinations table, configure the community element associated with each trap destination.			
4	Configure the mib2Traps attribute:			
	Value	Description		
	on	Select this value if the management station is any SNMP station (without the TMA for HP OpenView application). In that case, the Telindus 1421 SHDSL Router sends the alarms cold-Boot, warmBoot and linkDown as MIB2 traps instead of enterprise specific (private) MIB traps.		
	off	Select this value if the management system is the TMA for HP OpenView application. In that case the Telindus 1421 SHDSL Router sends all alarms as enterprise specific (private) MIB traps.		
5	5 Set for each object of the Telindus 1421 SHDSL Router:			
	 the alarms th 	at you want to send using the attribute alarmMask.		
	the important	ce of each alarm using the attribute alarmLevel.		
	By default only t	he most important alarms are enabled.		

10.9 Management configuration attributes

telindus1421Router/management/cms2Address

Default:0 Range: 0 ... 65535

Use this attribute to assign an absolute address to the Telindus 1421 SHDSL Router.

What is relative and absolute addressing?

If you want to connect with TMA to a Telindus device, you have to specify the address of the device in the *Connect...* window. Refer to 4 - Managing the Telindus 1421 SHDSL Router on page 27.

There are two different address types: relative and absolute. The following table explains the difference between these address types:

Туре	Description
relative	This type of addressing is meant for a network topology where the Telindus devices are connected in-line on management level. I.e. with extended management connections between two Telindus devices. An extended management connection is realised with a crossed cable between the control connectors of two Telindus devices.
	PC running relative 0 relative 1 relative 2 relative 3
	To enable relative addressing, no address has to be specified in the Telindus device.
absolute	This type of addressing is meant for a network topology where the Telindus devices are not connected in-line on management level. I.e. when there is a digital multipoint device present.
	PC running absolute 10 absolute 20 TMA digital multipoint absolute 33 absolute 44
	To enable absolute addressing, an address has to be specified in the Telindus device. Do this with the cms2Address attribute.

telindus1421Router/management/accessList

Default:<empty>

Use this attribute to control the access from certain hosts or networks.

Range: table, see below

The access list filters incoming traffic, based on the source IP address. You can specify multiple entries within the access list. When more than one entry applies to the same packet, then only the most specific one is taken in consideration. I.e. the entry covering the smallest range. If not one entry matches, then the packet is dropped. If the access list is empty, then all packets are forwarded.

The accessList table contains the following elements:

Element	Description				
sourceAddress		Use this element to set the IP source address of the packet. The address may be a (sub)network address. Default:0.0.0.0 Range: up to 255.255.255.255			
mask	Use this element to set the IP subnet mask for the sourceAddress. By combining an IP address with a mask you can uniquely identify a range of addresses. Default:255.255.255.255 Range: up to 255.255.255.255				
action				Default:deny Range: enumerated, see below	
	Value Description				
	deny	,			
	allow	1			

If you specify one entry or multiple entries for which the action is set to deny, then also specify at least one entry for which the action is set to allow. Else all packets are dropped!

Example 1

This example shows an access list that only allows traffic from subnet 192.168.48.0, except for packets from station 192.168.48.10.

Example 2

The next example shows an access list that allows all traffic, except the traffic from subnet 192.168.48.0. The second entry is the rule to add if you want all packets that do not match the previous entries to be allowed.

telindus1421Router/management/snmp

Use this attribute to accept (enable) or discard (disable) SNMP requests.

Default:enabled Range: enabled / disabled

telindus1421Router/management/telnet

Use this attribute to accept (enable) or discard (disable) Telnet sessions.

Default:enabled Range: enabled / disabled

Use this attribute also to accept (enable) or discard (disable) HTTP (Web Interface) sessions.

telindus1421Router/management/tftp

Use this attribute to accept (enable) or discard (disable) TFTP sessions.

Default:enabled Range: enabled / disabled

telindus1421Router/management/consoleNoTrafficTimeOut

Use this attribute to set the time-out period after which a management session is closed when there is no user interaction.

Default:00000d 00h 30m 00s Range: 00000d 00h 00m 00s -24855d 03h 14m 07s

The purpose of such a timer is to protect the Telindus 1421 SHDSL Router against unauthorised access in case the last user did not close his session.

telindus1421Router/management/ctrlPortProtocol

Use this attribute to set the function of the control connector.

Default:console Range: enumerated, see below

The ctrlPortProtocol attribute has the following values:

Value	Description
management	Select this value if you want to connect the control connector of the Telindus 1421 SHDSL Router to
	a management concentrator for management purposes.
	 the control connector of another Telindus 1421 SHDSL Router using a crossed cable (i.e. they are connected back-to-back) in order to create an extended management link. Refer to What is relative and absolute addressing? on page 240 for more information on extended management links.
	When connecting the control connector of the Telindus 1421 SHDSL Router to a COM port of your computer, you can still open a TMA session on the Telindus 1421 SHDSL Router. You can however not open a CLI or ATWIN session.
console	Select this value if you want to connect the control connector of the Telindus 1421 SHDSL Router to a COM port of your computer in order to manage the Telindus 1421 SHDSL Router using TMA, CLI, ATWIN, etc.

telindus1421Router/management/alarmFilter

Default:0

Range: 0 ... 50000

Use this attribute to selectively ignore / drop alarms in TMA for HP Open-View if these alarms are below a certain level.

The filter number that you define using the alarmFilter attribute, has to correspond with a filter that you have to define in the Alarm Manager of TMA for HP OpenView. In the Alarm Manager, it is possible to specify a minimum alarm level that is needed before alarms are logged in HP OpenView. This can be specified for each filter number.

Loop-back configuration attributes

telindus1421Router/management/loopback/ipAddress

Default:0.0.0.0

Range: up to 255.255.255.255

Use this attribute to assign an IP address to the loop-back interface.

The loop-back interface is a software interface which can be used for management purposes. This interface is always up, regardless of the state of the physical interfaces. This means the router will always respond to ICMP echo requests sent to this address. In every other respect the loop-back address behaves the same as an IP address of a physical interface.

If the loop-back address is used and RIP is active, then a host route to the loop-back address is included in the RIP updates.

244 Telindus 1421 SHDSL Router Reference manual Chapter 10 Configuration attributes

11 Status attributes

This chapter discusses the status attributes of the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 11.1 Status attribute overview on page 246
- 11.2 General status attributes on page 248
- 11.3 LAN interface status attributes on page 251
- 11.4 WAN interface status attributes on page 257
- 11.5 Line status attributes on page 272
- 11.6 Router status attributes on page 276
- 11.7 Bridge status attributes on page 290
- 11.8 Management status attributes on page 296
- 11.9 File system status attributes on page 297
- 11.10 Operating system status attributes on page 299

11.1 Status attribute overview

> telindus1421Router sysDescr sysObjectID sysUpTime sysServices flash1Version flash2Version activeFlash flashVersions bootVersion

configurationSaving

loaderVersion

messages

deviceld

>> lanInterface

ifDescr

ifType

ifOperStatus

ifLastChange

ifSpeed

ifMtu

in

macAddress

arpCache

bridging

adapter

ipAdEntBcastAddr

ipAdEntReasmMaxSize

Action: clearArpCache

>> wanInterface

ifDescr

ifType

ifOperStatus

ifLastChange

ifSpeed

ifMtu

>>> ppp

ip

IcpState

ipcpState

bcpState

IcpMyOptions

IcpHisOptions

ipcpMyOptions

ipcpHisOptions

bcpMyOptions

bcpHisOptions

myAuthenState

hisAuthenState

bridging

>>> frameRelay

ıρ

dlciTable

lmi

cllmLastCongestionCause

>>> atm

atmSync

pvcTable

>>> line

ifDescr

ifType

ifOperStatus

ifSpeed

region

maxSpeedSearch

 ${\sf maxSpeedResult}$

linePairsSwapped

Action: maximumSpeedSearch

>>>> linePair[]¹

ifSpeed

ifOperStatus

timeSinceLastRetrain

status

lineAttenuation

signalNoise

actualBitRate

1. In case of a 2 pair version, two objects are present: linePair[1] and linePair[2].

>> router

routingTable

igmpTable

dhcpBinding

dhcpStatistics

>>> defaultNat

addresses

>>> tunnels

I2tpTunnels

>> bridge

>>> bridgeGroup

ifDescr

ifType

ifOperStatus

ifMtu

in

arpCache

bridgeCache

bridging

spanningTree

Action: clearArpCache Action: clearBridgeCache

>> management

cms2Address

>>> loopback

ifDescr

ifType

ifOperStatus

ifMtu

ipAddress

>> fileSystem

fileList

freeSpace

status

corruptBlocks

Action: Delete File Action: Rename File

>> operatingSystem

taskInfo

11.2 General status attributes

telindus1421Router/sysDescr

This attribute displays a textual description of the device. It is an SNMP MIB2 parameter.

Example: Telindus 1421 SHDSL Router Txxxx/xxxxx 01/01/00 12:00

In this example the following parameters are visible:

- Telindus 1421 SHDSL Router is the device name.
- Txxxx/xxxxx is the application software code and version.
- 01/01/00 12:00 is the application software release date and time.

telindus1421Router/sysObjectID

This attribute displays the identification string. This is an SNMP MIB2 parameter.

telindus1421Router/sysUpTime

This attribute displays the elapsed time since the last power-on or cold boot of the Telindus 1421 SHDSL Router. This is an SNMP MIB2 parameter.

telindus1421Router/sysServices

This attribute displays the service identification. This is an SNMP MIB2 parameter.

telindus1421Router/flash1Version

This attribute displays the code and version of the application software stored as CONTROL1.

Example: Txxxx/xxxxx 01/01/00 12:00

In this example the following parameters are visible:

- Txxxx is the application software code for this device.
- /xxxxx is the application software version.
- 01/01/00 is the application software release date.
- 12:00 is the application software release time.

telindus1421Router/flash2Version

This attribute displays the code and version of the application software stored as CONTROL2.

telindus1421Router/activeFlash

This attribute displays which application software is currently active. Possible values are:

Value	Description	
flash1	The application software CONTROL1 is active.	
flash2	The application software CONTROL2 is active.	

telindus1421Router/flashVersions

This attribute displays how many application software versions can be stored in the file system.

telindus1421Router/bootVersion

This attribute displays the code, version, release date and time of the boot software currently used in the Telindus 1421 SHDSL Router.

telindus1421Router/loaderVersion

This attribute displays the code, version, release date and time of the loader software currently used in the Telindus 1421 SHDSL Router.

telindus1421Router/messages

This attribute displays informative and error messages, e.g. Reconfigured, Cold Boot, ... The messages table displays maximum 20 messages.

If you open a TMA session on the Telindus 1421 SHDSL Router over IP, i.e. not through the control port, then the messages are also sent to the control port. This means that if you open a terminal emulation session on the control port, you can monitor these messages. If you hit the ENTER key, the messages stop and you get the (CLI) password prompt.

telindus1421Router/deviceld

This attribute displays a unique code. This code is programmed into the Telindus 1421 SHDSL Router before it leaves the factory. You can use this code for inventory purposes.

telindus1421Router/configurationSaving

This attribute indicates when the Telindus 1421 SHDSL Router is writing its (new) configuration to the flash memory. Possible values are:

Value	Description
busy	The Telindus 1421 SHDSL Router is busy writing its configuration to the flash memory. During this state, do not power-down or reboot the Telindus 1421 SHDSL Router else the new configuration will be lost.
done	The Telindus 1421 SHDSL Router has finished writing its configuration to the flash memory.

11.3 LAN interface status attributes

telindus1421Router/lanInterface/ifDescr

This attribute displays the interface description. This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifType

This attribute displays the interface type. This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOperStatus

This attribute displays the current operational status of the interface. This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifLastChange

This attribute shows the system-up time on the moment the interface entered its current operational state. I.e. the moment the value of the ifOperStatus status attribute changes (from up to down or vice versa), the system-up time value is written into the ifLastChange status attribute.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifSpeed

This attribute displays the interface speed in bits per second (bps). This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifMtu

This attribute displays the interface its Maximum Transfer Unit, i.e. the maximum number of bytes that one packet can contain on this interface.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ip

This attribute displays the IP information of the interface.

The ip structure contains the following elements:

Element	Description
status	This is the current operational status of the IP layer (layer 3).
address	This is the IP address of the interface. It is either configured or retrieved automatically.
netMask	This is the IP subnet mask of the interface. It is either configured or retrieved automatically.

telindus1421Router/lanInterface/macAddress

This attribute displays the MAC address of the Telindus 1421 SHDSL Router its LAN interface.

The LAN interface has been allocated a fixed Ethernet address, also called MAC (Medium Access Control) address. The MAC address is globally unique and can not be modified. It is a 6 byte code, represented in hexadecimal format. Each byte in the code is separated by a colon.

Refer to What is the ARP cache? on page 177 for more information on the MAC addresses.

telindus1421Router/lanInterface/arpCache

This attribute displays all the MAC address - IP address pairs from ARP requests and replies received on the LAN interface. Refer to What is the ARP cache? on page 177 for more information.

The arpCache table contains the following elements:

Element	Description		
macAddress	This is the MAC address.		
ipAddress	This is the associated IP address.		
type This is the ARP cache entry type. Possible values are:			
	Value	Description	
	dynamic	The MAC - IP address pair is retrieved from an ARP request or reply message.	
	static The MAC - IP address pair is configured.		
		There is only one static entry, i.e. the Telindus 1421 SHDSL Router its own IP and MAC address.	
timeOut	This is the time the value is 0.	ne entry will remain in the ARP cache. For the static entry, this	

Example

The following figure shows part of an ARP cache table as an example:

•	▼ arpCache				
		macAddress	ipAddress	type	timeout
Þ	1	00:20:AF:BD:A7:9B	194.7.48.84	dynamic	00000d 01h 12m 17s
Þ	2	00:00:0C:40:29:B1	194.7.48.37	dynamic	00000d 01h 59m 55s
Þ	3	00:50:8B:2E:3B:94	194.7.48.163	dynamic	00000d 01h 59m 56s
Þ	4	00:10:4B:B1:34:1C	10.0.8.128	dynamic	00000d 01h 58m 19s
Þ	5	00:50:04:40:8B:C2	194.7.48.148	dynamic	00000d 01h 59m 56s
Þ	6	00:08:C7:09:40:10	194.7.48.10	dynamic	00000d 01h 59m 02s
Þ	7	00:10:5A:AD:32:56	194.7.48.185	dynamic	00000d 01h 58m 11s
Þ	8	00:10:5A:FB:BA:8E	10.0.8.154	dynamic	00000d 01h 55m 06s
 	9	00:20:AF:F1:EE:3A	10.0.8.180	dynamic	00000d 01h 56m 48s
Þ	10	00:10:83:27:17:97	194.7.48.60	dynamic	00000d 01h 59m 31s

telindus1421Router/lanInterface/bridging

This attribute displays the bridging status of the interface.

The bridging structure contains the following elements:

Element	Description	Description		
state	This displays the current state of the port. Possible values are:			
	Value	Description		
	disabled *	The port is not in use because of a management action.		
	blocking	The port does not participate in frame forwarding.		
	listening	The port prepares to participate in frame forwarding, but it does not update its MAC address database (also called bridge cache).		
	learning	The port prepares to participate in frame forwarding, and it learns the present MAC addresses.		
	forwarding *	The port participates in frame forwarding.		
101	Refer to 8.5 - The tion on port states			
subState ¹	This gives additio	nal information on the port state. Possible values are:		
	Value	Description		
	root	This is the port through which the root bridge can be reached. Consequently, the root bridge itself does not have a root port. All other bridges must have a root port.		
	designated	This is the designated port for this (virtual) LAN. All ports		
		of the root bridge are designated ports.		

Element	Description	
designatedPriority ¹ designatedMac ¹	Together, these two elements form a unique bridge identifier. Depending whether the current port is a designated port or not, these two elements display the unique bridge identifier of	
	 the bridge to which this port belongs, in case of a designated port. the bridge believed to be the designated bridge for the LAN that is currently connected to this port, in all other cases. 	
	This bridge identifier is used	
	 together with the designatedPortPriority and designatedPortId attributes to determine whether this port should be the designated port for the LAN that is currently connected to this port. 	
	to test the value of the bridge identifier parameter conveyed in received Configuration BPDUs.	
designatedPort- Priority ¹ designatedPortId ¹	Together, these two elements form a unique port identifier. They display the unique port identifier of the bridge port through which the designated bridge transmits the configuration message information stored by this port.	
accignated: Critic	This port identifier is used	
	together with the designatedPriority and designatedMac attributes to determine whether this port should be the designated port for the LAN that is currently connected to this port.	
	by the management system to determine the topology of the bridged LAN.	
topologyChangeAck	This displays the value of the Topology Change Acknowledgement flag in the next Configuration BPDU that will be transmitted on this port.	
	This element is used to assess the need to set the Topology Change Acknowledgement flag in response to a received Topology Change Notification BPDU.	
configuration- Pending ¹	This is used to determine whether a Configuration BPDU should be transmitted on this port after expiry of the hold timer. This avoids that Configuration BPDUs are transmitted too often, although ensuring that up-to-date information is transmitted.	

1. Only relevant when the bridge uses the Spanning Tree Protocol.

telindus1421Router/lanInterface/adapter

This attribute displays the Ethernet mode of the LAN interface as set using the telindus1421Router/lanInterface/adapter attribute.

The adapter structure contains the following elements:

Element	Description	
speed	This is the Ethernet speed. Possible values are: 10 and 100.	
duplex	This is the Ethernet duplex mode. Possible values are: halfDuplex and fullDuplex.	

telindus1421Router/lanInterface/ipAdEntBcastAddr

This attribute displays the value of the least-significant bit in the IP broadcast address. This address is used for sending packets on the interface which is associated with the IP address of this entry. The value applies to the general broadcast, the subnet and network broadcasts.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ipAdEntReasmMaxSize

This attribute displays the size of the largest IP packet which this entity can re-assemble from incoming IP fragmented packets received on this interface.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/clearArpCache

If you execute this action, the ARP cache table is cleared.

WAN interface status attributes

This section discusses the status attributes of the WAN interface. First it describes the general status attributes of the WAN interface. Then it explains the status attributes of the encapsulation protocols that can be used on the WAN interface.

The following gives an overview of this section:

- 11.4.1 General WAN interface status attributes on page 258
- 11.4.2 PPP status attributes on page 260
- 11.4.3 Frame Relay status attributes on page 265
- 11.4.4 ATM status attributes on page 269
- 11.4.5 HDLC status attributes on page 271

11.4.1 General WAN interface status attributes

telindus1421Router/wanInterface/ifDescr

This attribute displays the interface description. This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/ifType

This attribute displays the interface type. This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/ifLastChange

This attribute shows the system-up time on the moment the interface entered its current operational state. I.e. the moment the value of the ifOperStatus status attribute changes (from up to down or vice versa), the system-up time value is written into the ifLastChange status attribute.

This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/ifSpeed

This attribute displays the interface speed in bits per second (bps). This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/ifMtu

This attribute displays the interface its Maximum Transfer Unit, i.e. the maximum number of bytes that one packet can contain on this interface.

This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/ifOperStatus

This attribute displays the current operational status of the interface. This is an SNMP MIB2 parameter. Possible values are:

Value	Description
ир	The WAN interface is up, data transfer is possible. The following table shows you in which case the value of the ifOperStatus attribute is up:
	Protocol The ifOperStatus attribute is up (i.e. the alarm wanInterface/alarmInfo/linkDown = off) in case
	 Frame Relay the line is in data state. the bit pump is synchronised.
	PPP LCP is open. the line is in data state. the bit pump is synchronised.
	 ATM the PVC is truly up. the line is in data state. the bit pump is synchronised.
down	The WAN interface is down, data transfer is not possible.

Important remarks

- Whether the Telindus 1421 SHDSL Router is configured in bridging or routing has no effect on the value of the attributes telindus1421Router/wanInterface/ifOperStatus:Status and telindus1421Router/wanInterface/ alarmInfo/linkDown:Alarms.
- In case of Frame Relay, if the configuration element telindus1421Router/wanInterface/frameRelay/lmi/auto is set to noLmi, then the value of the status element telindus1421Router/wanInterface/frameRelay/lmi/status:Status is always up. However, the other conditions as stated in the table above remain.
- In case of PPP, if the configuration element telindus1421Router/wanInterface/ppp/linkMonitoring/operation is set to disabled, then it is possible that the wanInterface/ifOperStatus value does not go down even if the link quality is too bad for a proper data link. This because the link monitoring mechanism is the only PPP mechanism that will start a renegotiation of the LCP layer.
- In case of ATM, if the configuration element telindus1421Router/wanInterface/atm/pvcTable/atm/ oamF5Loopback is set to disabled, then the ifOperStatus of the PVC becomes up when the ATM is synchronised globally. However, this does not guarantee that the PVC is configured (correctly) on the remote side. However, the other conditions as stated in the table above remain.

11.4.2 PPP status attributes

telindus1421Router/wanInterface/ppp/ip

This attribute displays the IP information of the PPP link.

The ip structure contains the following elements:

Element	Description
status	This is the current operational status of the IP layer (layer 3) of the PPP link.
address	This is the IP address of the PPP link. It is either configured or retrieved automatically.
netMask	This is the IP subnet mask of the PPP link. It is either configured or retrieved automatically.
remote	This is the IP address of the remote end of the PPP link. It is either configured or retrieved automatically.

telindus1421Router/wanInterface/ppp/lcpState

This attribute reflects the status of the LCP (Link Control Protocol) protocol. Possible values are:

Value	Description
Initial	LCP handshake has not started yet.
Starting, Closed, Stopped, Closing, Stopping	These values correspond with the transient states in the LCP state diagram.
Req-Sent	The local side of the PPP link has sent an LCP request. The remote side did not answer yet.
Ack-Rcvd	The local side of the PPP link has received an LCP acknowledge from the remote side. This is a transient state.
Ack-Sent	The local side of the PPP link has acknowledged the LCP request from the remote side.
Opened	The LCP handshake succeeded.

telindus1421Router/wanInterface/ppp/ipcpState

This attribute reflects the status of the IPCP (Internet Protocol Control Protocol) protocol. The possible values are the same as those of telindus1421Router/wanInterface/ppp/lcpState.

telindus1421Router/wanInterface/ppp/bcpState

This attribute reflects the status of the BCP (Bridging Control Protocol) protocol. The possible values are the same as those of telindus1421Router/wanInterface/ppp/lcpState.

Status attributes

telindus1421Router/wanInterface/ppp/lcpMyOptions

During the LCP handshake, a number of options can be exchanged between the local and remote side of the link. This attribute lists the LCP options for the router at this side (local side) of the link.

The lcpMyOptions table contains the following elements:

Element	Description	
option	The Telindus 1421 SHDSL Router supports the following LCP options:	
	Value Description	
	This is the Authentication-Protocol option.	
	5 This is the Magic-Number option.	
	For more information on the LCP configuration options, refer to RFC1661.	
length	This is the length of the option field.	
value	This is the option value represented as an octet string (hexadecimal ASCII representation).	

telindus1421Router/wanInterface/ppp/IcpHisOptions

This attribute lists the LCP options for the router at the other side (remote side) of the link. The lcpMyOptions table contains the same elements as the telindus1421Router/wanInterface/ppp/lcpMyOptions table.

Other option values than the ones supported by the Telindus 1421 SHDSL Router may be present.

telindus1421Router/wanInterface/ppp/ipcpMyOptions

During the IPCP handshake, a number of options can be exchanged between the local and remote side of the link. This attribute lists the IPCP options for the router at this side (local side) of the link.

The ipcpMyOptions table contains the following elements:

Element	Description
option	The Telindus 1421 SHDSL Router supports the following IPCP option:
	• 3 : the IP-Address option.
	For more information on the IPCP configuration options, refer to RFC1332.
length	This is the length of the option field.
value	This is the option value represented as an octet string (hexadecimal ASCII representation).

telindus1421Router/wanInterface/ppp/ipcpHisOptions

This attribute lists the IPCP options for the router at the other side (remote side) of the link. The ipcpHisOptions table contains the same elements as the telindus1421Router/wanInterface/ppp/ipcpMyOptions table.

Other option values than the ones supported by the Telindus 1421 SHDSL Router may be present.

telindus1421Router/wanInterface/ppp/bcpMyOptions

During the BCP handshake, a number of options can be exchanged between the local and remote side of the link. This attribute lists the BCP options for the router at this side (local side) of the link.

The bcpMyOptions table contains the following elements:

Element	Description	
option	The Telindus 142	21 SHDSL Router supports the following LCP options:
	Value	Description
	1	This is the Bridge-Identification option.
	2	This is the Line-Identification option.
	3	This is the MAC-Support option.
	4	This is the Tinygram-Compression option.
	5	This is the LAN-Identification option.
	6	This is the MAC-Address option.
	7	This is the Spanning-Tree-Protocol option.
	For more informa	ation on the LCP configuration options, refer to RFC2878.
length	This is the length	of the option field.
value	This is the option sentation).	value represented as an octet string (hexadecimal ASCII repre-

telindus1421Router/wanInterface/ppp/bcpHisOptions

This attribute lists the BCP options for the router at the other side (remote side) of the link. The bcpMyOptions table contains the same elements as the telindus1421Router/wanInterface/ppp/bcpMyOptions table.

Other option values than the ones supported by the Telindus 1421 SHDSL Router may be present.

telindus1421Router/wanInterface/ppp/myAuthenstate

This attribute displays the authentication state of the router at this side (local side) of the link. I.e. the state of the authenticator. Possible values are:

Value	Description
No-Authentication	The local side does not request PPP authentication or still has to start the CHAP authentication (LCP handshake is busy).
Wait-On-Response	The local side has sent a challenge packet and is waiting for an answer.
Authen-Successful	The response packet is found to be correct. This is the state when authentication succeeded.
Authen-Failure	The response packet is found to be incorrect. This is a transient state since the router starts the LCP handshake again after a failing authentication.

telindus1421Router/wanInterface/ppp/hisAuthenstate

This attribute displays the authentication state of the router at the other side (remote side) of the link. I.e. the state of the peer. Possible values are:

Value	Description
No-Authentication	This is the start-up state.
Wait-On-Challenge	During the LCP handshake the authenticator already indicates it wants to authenticate. From that moment on, the peer awaits a challenge packet.
Wait-On-Success	Once the peer has sent a response, it awaits a success or failure message.
Authen-Successful	The peer has received a success packet. It remains in this state during data transfer.
Authen-Failure	The peer has received a failure packet. This is a transient state since the router starts the LCP handshake again after a failing authentication.
Authen-Not-Allowed	This state only occurs when the peer does not accept the authentication request during the LCP handshake. A possible reason might be that the peer router does not support CHAP.

telindus1421Router/wanInterface/ppp/bridging

This attribute displays the bridging status of the PPP link.

Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure.

Status attributes

11.4.3 Frame Relay status attributes

telindus1421Router/wanInterface/frameRelay/ip

This attribute displays the IP information of the Frame Relay link.

Refer to telindus1421Router/lanInterface/ip on page 252 for a detailed description of the ip structure.

telindus 1421 Router/wan Interface/frame Relay/dlc i Table

This attribute gives the complete status information of all known DLCIs.

The dlciTable table contains the following elements:

Element	Description
name	This is the name of the DLCI as you configured it. If you did not configure a name, then this element displays: <wan interface="" name=""> "dlci" <dlci number="">.</dlci></wan>
	E.g. wan dlci 16
ifOperStatus	This is the current operational status of the DLCI.
ifLastChange	This is the system-up time on the moment the DLCI entered its current operational state. I.e. the moment the value of the ifOperStatus element changes (from up to down or vice versa), the system-up time value is written into the ifLastChange element.
ip	This displays the IP information of the DLCI.
	Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/ip on page 266 for a detailed description of the ip structure.
bridging	This displays the bridging information of the DLCI.
	Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure.
frameRelay	This displays the specific Frame Relay related status information of the DLCI.
	Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/frameRelay on page 266 for a detailed description of the frameRelay structure.

telindus1421Router/wanInterface/frameRelay/dlciTable/ip

The ip structure in the dlciTable displays the IP information of the DLCI.

The ip structure contains the following elements:

Element	Description
address	This is the IP address of the DLCI. It is either configured or retrieved automatically.
netMask	This is the IP subnet mask of the DLCI. It is either configured or retrieved automatically.
remote	This is the IP address of the remote end of the DLCI. It is either configured or retrieved automatically.

telindus1421Router/wanInterface/frameRelay/dlciTable/frameRelay

The frameRelay structure in the dlciTable displays the specific Frame Relay related status information of the DLCI.

The frameRelay structure contains the following elements:

Element	Description
dlci	This is the DLCI identification number.
active	This indicates whether the corresponding DLCI is active (on) or not (off).
new	This is set to on if the DLCI has just been created, else it is off.
deleted	This is set to on if the DLCI has been deleted, else it is off.
rr	This element is only relevant for LMI revision 1. It is the flow control flag. If it is on, then no traffic can be sent on this DLCI. Else it is off.
bandwidth	This is the available bandwidth on this DLCI as it is communicated by the Frame Relay network.
cllmLastCongestion- Cause	CLLM (Consolidated Link Layer Management) is a Frame Relay protocol used for traffic management. The cllmLastCongestionCause element indicates the last reason, which was received from the network, for congestion on the corresponding DLCI.
	Refer to telindus1421Router/wanInterface/frameRelay/cllmLastCongestionCause on page 268 for the possible values of the cllmLastCongestionCause element.

telindus1421Router/wanInterface/frameRelay/Imi

This attribute gives a complete LMI status information overview.

The lmi structure contains the following elements:

Element	Description	
mode	This displays the Frame Relay mode. Possible values are: noLmi, user, network, auto.	
	Refer to telindus1	421Router/wanInterface/frameRelay/lmi on page 187 for more informalues.
type	This displays the LMI variant. Possible values are: lmiRev1, ansiT1-617-d, q933-Annex-A, frf1-2.	
	Refer to telindus1	421Router/wanInterface/frameRelay/Imi on page 187 for more informalues.
status	This displays the	e current state of LMI. Possible values are:
	Value	Description
	ир	LMI messages can and are exchanged.
	down	No LMI messages can be exchanged.
lastStatusChange	This is the system-up time when the LMI status entered its current state. I.e. the moment the value of the status element changes (from up to down or vice versa), the system-up time value is written into the lastStatusChange element.	
lastError	This displays the last error condition reported by LMI. Possible values are: none, protocol error, unknown information element, sequence error, unknown report, timer expired, invalid report type, unsolicited status.	
netTxSeqNum	This is the seque work.	ence number of the last LMI response frame sent towards the net-
netRxSeqNum	This is the sequence number of the last LMI command frame received from the network.	
netErrors	This is the number of errors on LMI commands issued by the network during the last monitoredEvents period.	
userTxSeqNum	This is the sequence number of the last LMI command frame sent towards the router.	
userRxSeqNum	This is the sequence number of the last LMI response frame received from the router.	

Status attributes

telindus 1421 Router/wan Interface/frame Relay/c IIm Last Congestion Cause

This attribute indicates the last reason, which was received from the network, for congestion on any of the DLCIs. Possible values are:

- none
- · short term, excessive traffic
- · long term, excessive traffic
- · short term, equipment failure
- · long term, equipment failure
- · short term, maintenance action
- · long term, maintenance action
- · short term, unknown cause
- · long term, unknown cause
- unknown cause

Status attributes

11.4.4 ATM status attributes

telindus1421Router/wanInterface/atm/atmSync

This attribute displays the ATM synchronisation status. Possible values are: synced, notSynced.

telindus1421Router/wanInterface/atm/pvcTable

This attribute gives the complete status information of all known PVCs.

The pvcTable table contains the following elements:

Element	Description
name	This is the name of the PVC as you configured it. If you did not configure a name, then this element displays: <wan interface="" name=""> "vci" <vci number="">.</vci></wan>
	E.g. wan vci 40
ifOperStatus	This is the current operational status of the PVC.
ifLastChange	This is the system-up time on the moment the PVC entered its current operational state. I.e. the moment the value of the ifOperStatus element changes (from up to down or vice versa), the system-up time value is written into the ifLastChange element.
ip	This displays the IP information of the PVC.
	Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/ip on page 266 for a detailed description of the ip structure.
bridging	This displays the bridging information of the PVC.
	Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure.
atm	This displays the specific ATM related status information of the PVC.
	Refer to telindus1421Router/wanInterface/atm/pvcTable/atm on page 270 for a detailed description of the atm structure

telindus 1421 Router/wan Interface/atm/pvcTable/atm

The atm structure in the pvcTable displays the specific ATM related status information of the PVC.

The atm structure contains the following elements:

Element	Description
vpi	This displays the Virtual Path Identifier (VPI) of the PVC.
vci	This displays the Virtual Channel Identifier (VCI) of the PVC.
	The VPI in conjunction with the VCI identifies the next destination of a cell as it passes through a series of ATM switches on the way to its destination.
ррр	This displays the PPP information of the PVC.
	For a detailed description of the elements in the ppp structure, refer to
	telindus1421Router/wanInterface/ppp/lcpState on page 260
	telindus1421Router/wanInterface/ppp/ipcpState on page 260
	telindus1421Router/wanInterface/ppp/bcpState on page 260
	telindus1421Router/wanInterface/ppp/myAuthenstate on page 264
	telindus1421Router/wanInterface/ppp/hisAuthenstate on page 264

11.4.5 HDLC status attributes

telindus1421Router/wanInterface/hdlc/bridging

This attribute displays the bridging status of the HDLC link.

Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure.

11.5 Line status attributes

telindus1421Router/wanInterface/line/ifDescr

This attribute displays the interface description. This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/line/ifType

This attribute displays the interface type. This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/line/ifOperStatus

This attribute displays the current operational status of the line. This is an SNMP MIB2 parameter.

Possible values are:

Value	Description
ир	The line is up, data transfer is possible.
down	The line is down, data transfer is not possible.
testing	A line test is active.

telindus1421Router/wanInterface/line/ifSpeed

This attribute displays the current line speed in bits per second (bps). This is an SNMP MIB2 parameter.

In case of a Telindus 1421 SHDSL Router 2 pair version, the line/ifSpeed attribute displays the sum of the speed of line pair 1 and 2.

telindus1421Router/wanInterface/line/region

This attribute displays the SHDSL standard currently used. Possible values are: auto, annexA, annexB. Refer to telindus1421Router/wanInterface/line/region on page 196 for more information on these values.

telindus1421Router/wanInterface/line/maxSpeedSearch

This attribute displays the status of the maximumSpeedSearch action. Possible values are:

Value	Description
idle	No maximumSpeedSearch action has been performed.
progressing	The maximumSpeedSearch action is running.
aborted	The maximumSpeedSearch action stopped without result.
completed	The maximumSpeedSearch action is finished. The result is displayed in the maxSpeedResult attribute.

telindus1421Router/wanInterface/line/maxSpeedResult

This attribute displays the maximum speed that was achieved during the execution of the maximumSpeedSearch action.

telindus1421Router/wanInterface/line/linePairsSwapped

This attribute is only present on the Telindus 1421 SHDSL Router 2 pair version.

This attribute indicates whether the line pairs have been swapped when connecting the central with the remote device. Possible values are:

Value	Description	
yes	The line pairs are swapped.	
no	he line pairs are not swapped.	
unknown	The Telindus 1421 SHDSL Router is unable to determine whether the line pairs have been swapped (e.g. because it is still training).	

telindus1421Router/wanInterface/line/maximumSpeedSearch

Use this action to determine the highest possible line speed that can be achieved between the central and remote Telindus 1421 SHDSL Router. Double click on the maximumSpeedSearch string to execute the action.

When you execute this test, the following happens:

Phase	Action	
1	The Telindus 1421 SHDSL Router interrupts the normal data transfer.	
2	Both local and remote Telindus 1421 SHDSL Router go to auto speed mode in order to determine the highest possible line speed. Meanwhile, the status of the test can be monitored with the maxSpeedSearch attribute.	
3	When the test ends, the result is displayed by the maxSpeedResult attribute.	
4	The Telindus 1421 SHDSL Router resumes normal data transfer at the speed that was selected before the test.	

Important remarks

- The Telindus 1421 SHDSL Router has to be in data state (i.e. after a successful training sequence and when the data connection is up) before you can execute the maximumSpeedSearch action.
- While the maximumSpeedSearch action is running, no data transmission is possible.
- In case of a Telindus 1421 SHDSL Router 2 pair version, you can not execute the maximumSpeedSearch
 action because you can not define a speed range on both the central and remote Telindus 1421
 SHDSL Router.

图

telindus1421Router/wanInterface/line/linePair[]/ifOperStatus

This attribute displays the current operational status of the line pair. This is an SNMP MIB2 parameter. Possible values are:

Value	Description	
ир	The line pair is up, data transfer is possible. This is the case when the value of the linePair[]/status attribute is dataState.	
down	The line pair is down, data transfer is not possible.	
testing	A line test is active.	

品

telindus1421Router/wanInterface/line/linePair[]/ifSpeed

This attribute displays the current line pair speed in bits per second (bps). This is an SNMP MIB2 parameter.

telindus1421Router/wanInterface/line/linePair[]/timeSinceLastRetrain

This attribute displays the elapsed time since the last retrain cycle.

G.

telindus1421Router/wanInterface/line/linePair[]/status

This attribute displays the current status of the line pair. Possible values are:

Value	Description	
idle	No link is present.	
training	A training cycle is in progress.	
dataState	A data link is present.	

telindus1421Router/wanInterface/line/linePair[]/lineAttenuation

This attribute displays the current line pair attenuation in dB.

telindus1421Router/wanInterface/line/linePair[]/signalNoise

This attribute displays the current noise margin of the line pair in dB.

The status attributes lineAttenuation and signalNoise do not display meaningful information when the line is not trained. These attributes are only relevant for a trained line.

telindus1421Router/wanInterface/line/linePair[]/actualBitRate

This attribute displays the actual bit rate on the line pair in bits per second (bps).

11.6 Router status attributes

This section discusses the status attributes concerned with routing. First it describes the general routing status attributes. Then it explains the status attributes of the extra features as there are default NAT, L2TP tunnelling, etc...

The following gives an overview of this section:

- 11.6.1 General router status attributes on page 277
- 11.6.2 Default NAT status attributes on page 283
- 11.6.3 L2TP tunnel status attributes on page 284

11.6.1 General router status attributes

telindus1421Router/router/routingTable

This attribute lists all known routes with their operating status.

The routingTable contains the following elements:

Element	Description			
network	This is the IP add	lress of the destination network.		
mask	This is the netwo	This is the network mask of the destination network.		
gateway	This is the IP add	This is the IP address of the next router on the path to the destination network.		
interface	This is the interfa sible values are:	ce through which the destination network can be reached. Pos-		
	Value	Description		
	internal	The own protocol stack is used.		
	<name></name>	The destination network can be reached through this particular interface. The <name> of the interface is the name as you configured it.</name>		
		Note that the "interface" can also be a DLCI, an ATM PVC, a tunnel, etc.		
encapsulation	discard This is the used e values are:	Packets for this destination are discarded. encapsulation. It is related to the interface for this route. Possible		
encapsulation	This is the used e values are:	encapsulation. It is related to the interface for this route. Possible		
encapsulation	This is the used e values are:	encapsulation. It is related to the interface for this route. Possible Description		
encapsulation	This is the used e values are: Value none	Description The IP packets are not encapsulated.		
encapsulation	This is the used e values are:	encapsulation. It is related to the interface for this route. Possible Description		
encapsulation	This is the used e values are: Value none	Description The IP packets are not encapsulated. The IP packets are encapsulated with the ARPA MAC		
encapsulation	This is the used evalues are: Value none ethernet	Description The IP packets are encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay		
encapsulation	This is the used evalues are: Value none ethernet frameRelay	Description The IP packets are not encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay (RFC1490).		
encapsulation	This is the used evalues are: Value none ethernet frameRelay ppp atm	Description The IP packets are encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay (RFC1490). The IP packets are encapsulated in PPP.		
	This is the used evalues are: Value none ethernet frameRelay ppp atm	Description The IP packets are not encapsulated. The IP packets are encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay (RFC1490). The IP packets are encapsulated in PPP. The IP packets are encapsulated in ATM.		
	This is the used evalues are: Value none ethernet frameRelay ppp atm This is the route s	Description The IP packets are encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay (RFC1490). The IP packets are encapsulated in PPP. The IP packets are encapsulated in ATM.		
	This is the used evalues are: Value none ethernet frameRelay ppp atm This is the route selections.	Description The IP packets are encapsulated with the ARPA MAC header. The IP packets are encapsulated in Frame Relay (RFC1490). The IP packets are encapsulated in PPP. The IP packets are encapsulated in ATM. Description Description		

metric

timeOut

Status attributes

Element	Description			
preference	tion address, th	This displays the route preference. If more than one route matches the IP destination address, this attribute determines which route is used. The route with the lowest preference value will be used.		
type	This is the type	e of the route. Possible values are:		
	Value	Description		
	host	This is a host route, i.e. a route to a single IP address instead of a complete network. This is also used for the router its own IP address.		
	internal	A route with this status is irrelevant.		
	local	This route is for directly connected networks.		
	rip	This route has been received by a RIP update.		
	static	This route has been configured, i.e. it is a static route.		

attribute always displays 00000d 00h 00m 00s.

If two routes exist with the same preference, then the route with the lowest metric

value is chosen. The metric attribute serves as a cost for using the route. In most cases it indicates the number of hops (= routers) required to reach a destination.

In case of a RIP route, the timeOut attribute displays the time the route will remain in the routing table if no RIP updates are received anymore. For other routes this

Example

The following figure displays the routing table for the example in 9.1 - LAN extension over a PDH/SDH network on page 158:

The lines in the routing table depicted above represent the following:

- Line 1 represents the default gateway, which is not defined.
- · Lines 2 and 5 represent the subnets on the LAN and WAN interface respectively.
- · Lines 3 and 6 represent the interface its IP addresses.
- · Line 7 represents the static route to the remote LAN.
- Finally, line 4 represents the multicast address for RIP version 2.

Remark

If the LAN is not connected to the Telindus 1421 SHDSL Router, it is still possible to contact the Telindus 1421 SHDSL Router with e.g. TMA or Telnet over the WAN link by using the IP address of the LAN interface. This means that the status attribute telindus1421Router/lanInterface/ip/status still indicates up, although in the routingTable the corresponding route to the network is down. This seemingly unlogic implementation is necessary to insure correct operation with HP OpenView.

telindus1421Router/router/igmpTable

This attribute shows the multicast address, reported by one or more clients. The igmpTable is always updated, even if no proxy is configured.

The igmpTable contains the following elements:

Element	Description
multicast	This is the multicast address.
interface	This is the interface name of the client(s). In case of multiple interface names, they are separated from each other by a comma.

What is IGMP?

Internet Group Management Protocol (IGMP) is defined in RFC1112 as the standard for IP multicasting in the Internet.

It is used to establish host memberships in particular multicast groups on a single network. The mechanisms of the protocol allow a host to inform its local router, using Host Membership Reports, that it wants to receive messages addressed to a specific multicast group.

All hosts conforming to level 2 of the IP multicasting specification require IGMP.

IGMP topology

Consider the following multicasting topology:

In this topology ...

- Client 1 and Client 2 are multicast clients.
- · Router 1, 2 and 3 are multicast enabled routers.
- · Server 1 is a multicast server.
- · Switch is a Frame Relay or ATM switch.

Status attributes

- An IGMP router queries an IGMP proxy.
- Only 1 IGMP proxy can be defined per device.
- The TTL of an IGMP frame is always 1. IGMP messages are never forwarded.
- · An IGMP frame contains an IP router alert option.
- · IGMPv1 routers may be present in the network.

The multicasting IGMP protocol can be configured on every IP interface. Refer to the igmp element in 5.2.3 - Explaining the ip structure on page 52.

A client can leave or join a multicast group by erasing or adding a multicast address from a table, defined in the client application. A list of multicast group addresses is maintained in the routers. The reported multicast addresses can be seen in the igmpTable. Refer to telindus1421Router/router/igmpTable on page 280.

Multicast frames are always forwarded on the proxy interface. Therefore, in the IGMP topology example, it is also possible to add a multicast server (Server 2) on LAN 1. Client 2 can join a multicast group of Server S2.

Since IGMP is send in UDP (join/leave can be lost), the clients (proxies) are polled every 125 seconds:

- A general query is send to 224.0.0.1 (poll all systems).
- A leave group message is send to 224.0.0.2 (all routers).

telindus1421Router/router/dhcpBinding

This attribute contains a list of dynamically assigned (i.e. leased) IP addresses.

The dhcpBinding table contains the following elements:

Element	Description	
ipAddress	This is the IP address that is dynamically assigned to a client.	
macAddress	This is the MAC address of the client.	
leaseTime	This is the remaining lease time.	

telindus1421Router/router/dhcpStatistics

This attribute contains the statistics of all IP address ranges that have been specified in the configuration attribute telindus1421Router/router/dhcpDynamic.

The dhcpStatistics table contains the following elements:

Element	Description	
startRange	Displays the IP start address of an IP address range.	
endRange	Displays the IP end address of an IP address range.	
free	For the corresponding IP address range, this displays the number of IP addresses that are still free.	
lease	For the corresponding IP address range, this displays the number of IP addresses that are leased.	
hold	For the corresponding IP address range, this displays the number of IP addresses that are on hold.	

During power-down of the DHCP server, some leased IP addresses can still be active. Because the duration of the power-down can not be known, all timer information about lease and hold time becomes meaningless. Therefore, the DHCP server incorporated in the Telindus 1421 SHDSL Router sends a ping to all leased addresses after a warm boot. When the client responds to this ping, the DHCP server resets all timers to their default value and keeps the lease with this client.

Status attributes

11.6.2 Default NAT status attributes

telindus1421Router/router/defaultNat/addresses

This attribute displays the status of each official IP address that is configured in the configuration attribute telindus1421Router/router/defaultNat/addresses.

The addresses table contains the following elements:

Element	Description	Description		
officialAddress	This is the official IP address as you entered it in the addresses configuration attribute.			
privateAddress	This is the priva	This is the private IP address that is currently linked with the official IP address.		
status	This is the status	This is the status of the official IP address. Possible values are:		
	Value	Description		
	free	This official IP address is currently not in use.		
	fixed	This address has a pre-configured mapping between the official and private IP address.		
	allocated	This official IP address is currently assigned to a private IP address, but it is not fixed.		
LIDO	This indicates have recovered as a support would be this official ID address.			
uses	This indicates how many sessions are currently used by this official IP address. If the attribute value becomes zero, the assigned official IP address becomes free again and can be assigned to another private IP address.			

11.6.3 L2TP tunnel status attributes

telindus1421Router/router/tunnels/l2tpTunnels

This attribute gives you status information on the L2TP tunnels.

The l2tpTunnels table contains the following elements:

Element	Description	Description		
name	This is the name	This is the name of the tunnel as you configured it.		
ifOperStatus	This displays the	operational status of the tunnel. Possible values are:		
	Value	Description		
	up	The tunnel is up, data transfer is possible.		
	down	The tunnel is down, data transfer is not possible.		
	dormant	The tunnel is "stand-by". As soon as data has to be sent over the tunnel, control connect messages are exchanged and the operational status of the tunnel becomes up.		
ifLastChange	tional state. I.e. t	This is the system-up time on the moment the tunnel entered its current operational state. I.e. the moment the value of the ifOperStatus status element changes (from up to down or vice versa), the system-up time value is written into the ifLastChange status element.		
ip This displays the IP information of the tunnel.		IP information of the tunnel.		
	Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/ip on page 266 for a detailed description of the ip structure.			
bridging	This displays the bridging information of the tunnel.			
	Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure.			
I2tp	This displays the specific L2TP related status information of the tunnel.			
	Refer to the telindus1421Router/router/tunnels/l2tpTunnels/l2tp on page 285 for a detail description of the l2tp structure.			
ррр	This displays the	PPP information of the tunnel.		
	For a detailed description of the elements in the ppp structure, refer to			
	• telindus1421Rou	uter/wanInterface/ppp/lcpState on page 260		
	• telindus1421Rou	uter/wanInterface/ppp/ipcpState on page 260		
	telindus1421Router/wanInterface/ppp/bcpState on page 260			
		uter/wanInterface/ppp/myAuthenstate on page 264		
	telindus1421Rou	uter/wanInterface/ppp/hisAuthenstate on page 264		

Status attributes

telindus 1421 Router/router/tunnels/l2tp Tunnels/l2tp

The I2tp structure in the I2tpTunnels table displays the specific L2TP related status information of the tun-

The I2tp structure contains the following elements:

Element	Description	
sendingSeqNum	In case sequence numbering on the data messages is enabled (dataChannelSequenceNumbering = on), then this displays the transmit data sequence numbers.	
receivingSeqNum	In case sequence numbering on the data messages is enabled (dataChannelSequenceNumbering = on), then this displays the receive data sequence numbers.	
I2tpType	This displays which L2TP server type the Telindus 1421 SHDSL Router currently is: LAC or LNS.	
	If you set the configuration attribute l2tpMode to auto, then the status attribute l2tpType displays the auto value until the Telindus 1421 SHDSL Routers have mutually decided who will be the LAC and who the LNS.	
controlState	This displays the states associated with the LNS or LAC control connection establishment. Refer to L2TP status - control states on page 286 for more information.	
callState	This displays the states associated with the LNS or LAC incoming or outgoing calls. Refer to L2TP status - call states on page 287 for more information.	
deliveryState	This displays the states associated with the LNS or LAC packet delivery. Refer to L2TP status - delivery states on page 288 for more information.	
authenState	This displays the states associated with the LNS or LAC authentication. Refer to L2TP status - authentication states on page 289 for more information.	

The states associated with the LNS or LAC for control connection establishment are:

Value	Description		
idle	No control connection is present.		
	Both initiator and recipient start from this state. An initiator transmits a Start Control Connection Request, while a recipient remains in the idle state until receiving a Start Control Connection Request.		
waitCtlReply	This is the state where a Start Control Connection Reply is awaited.		
waitCtlConn	This is the state where a Start Control Connection Connected is awaited. Upon receipt, the challenge response is checked. The tunnel either is established, or is torn down if an authorisation failure is detected.		
established	The control connection is established. An established connection may be terminated by either a local condition or the receipt of a Stop Control Connection Notification. The session then returns to the idle state.		

L2TP status - call states

The states associated with the LNS or LAC incoming or outgoing calls are:

Value	Description		
idle	No data is exchanged over the tunnel.		
waitTunnel	This is the state in which is waited		
	either for the control connection to be opened,		
	or for verification that the tunnel is already open.		
	Once an indication is received that the tunnel has/was opened, session control messages may be exchanged. The first of these is the Incoming Call Request.		
waitReply	This is the state where an Incoming or Outgoing Call Reply message is awaited. If an Incoming or Outgoing Call Reply message is received, an incoming or Outgoing Call Connected message is sent and the session moves to the established state.		
waitConnect	This is the state where an Incoming or Outgoing Call Connected message is awaited. If an Incoming or Outgoing Call Connected message is received, the call was successful and the session moves to the established state.		
established	Data is exchanged over the tunnel.		
	The session is terminated when receiving or sending a Call Disconnect Notify message. The session then returns to the idle state.		

L2TP status - delivery states

The states associated with the packet delivery are:

Value	Description
operating	The Telindus 1421 SHDSL Router has sent a packet, but has not received an acknowledgement on this packet yet.
idle	All transmitted packets have been acknowledged.

The states associated with the LNS or LAC authentication are:

Value	Description
noAuthentication	Authentication is not enabled. This is also the start-up state for the authentication process.
authenSuccessful	Authentication was successful. The Telindus 1421 SHDSL Router remains in this state during data transfer.
authenFailure	Authentication failed. This is a transient state since the Telindus 1421 SHDSL Router starts the handshake again after a failing authentication.

11.7 Bridge status attributes

telindus1421Router/bridge/bridgeGroup/ifDescr

This attribute displays the interface description. This is an SNMP MIB2 parameter.

telindus1421Router/bridge/bridgeGroup/ifType

This attribute displays the interface type. This is an SNMP MIB2 parameter.

telindus1421Router/bridge/bridgeGroup/ifOperStatus

This attribute displays the current operational status of the bridge group. This is an SNMP MIB2 parameter.

telindus1421Router/bridge/bridgeGroup/ifMtu

This attribute displays the interface its Maximum Transfer Unit, i.e. the maximum number of bytes that one packet can contain on this interface. This is an SNMP MIB2 parameter.

telindus1421Router/bridge/bridgeGroup/ip

This attribute displays the IP information of the bridge.

The ip structure contains the following elements:

Element	Description	
address	This is the IP address of the bridge. It is either configured or retrieved automatically.	
netMask	This is the IP subnet mask of the interface. It is either configured or retrieved automatically.	

telindus1421Router/bridge/bridgeGroup/arpCache

This attribute displays all the MAC address - IP address pairs from ARP requests and replies received on the LAN interface. Refer to What is the ARP cache? on page 177 for more information.

The arpCache table contains the following elements:

Element	Description		
macAddress	This is the MAC address.		
ipAddress	This is the associated IP address.		
type	This is the ARP cache entry type. Possible values are:		
	Value	Description	
	dynamic	The MAC - IP address pair is retrieved from an ARP request or reply message.	
	static	The MAC - IP address pair is configured.	
		There is only one static entry, i.e. the Telindus 1421 SHDSL Router its own IP and MAC address.	
timeOut	This is the time the entry will remain in the ARP cache. For the static entry, this value is 0.		

telindus1421Router/bridge/bridgeGroup/bridgeCache

When a port of the bridge enters the learning state, it stores the MAC addresses of the stations situated on the network that is connected to this port. The MAC addresses are stored in a MAC address database or bridge cache. The bridgeCache attribute visualises this address database. Refer to What is the bridge cache? on page 232 for more information.

The bridgeCache table contains the following elements:

Element	D	Description		
interface	Ti	This is the interface through which the station can be reached.		
macAddress		This is the MAC address of the station situated on the network connected to the interface.		
type	TI	nis displays wh	nether the MAC address entry is static or dynamic:	
		Value	Description	
		dynamic	The corresponding MAC address is learned on one of the interfaces.	
		static	There are only two static entries:	
			the Telindus 1421 SHDSL Router its own MAC address	
			a MAC address used for Spanning Tree.	
age	TI	This is the elapsed time since a frame was received from the station.		

Example

The following figure shows part of a bridge cache table as an example:

telindus1421Router/bridge/bridgeGroup/bridging

The bridging attributes or elements in the individual interface objects display the bridging information for that particular interface. This bridging attribute, however, displays the bridging information of all the (bridged) interfaces of the Telindus 1421 SHDSL Router.

Refer to telindus1421Router/lanInterface/bridging on page 254 for a detailed description of the bridging structure. Note however that the bridge group bridging structure contains one extra element: name. This is the name of the interface as you configured it. Note that the interface can also be a DLCI, an ATM PVC, a tunnel, etc.

telindus1421Router/bridge/bridgeGroup/spanningTree

This attribute gives you the Spanning Tree status information of the bridge.

The spanningTree structure contains the following elements:

Element	Description		
designatedPriority	Together, these two elements form the unique bridge identifier.		
designatedMAC	They display the unique bridge identifier of the root bridge as it is indicated in the root identifier parameter of the Configuration BPDUs. These BPDUs are transmitted by the designated bridge for the LAN that is currently connected to this port.		
	This bridge identifier is used to test the value of the root identifier parameter conveyed in received Configuration BPDUs.		
rootPathCost	This is the cost of the path from this bridge to the root bridge.		
	If this bridge is the root bridge, the rootPathCost value equals 0. Else, the rootPathCost value equals the sum of		
	 the path cost as it is up to the designated bridge for the LAN that is currently connected to this port (this cost is transmitted in Configuration BPDUs by the designated bridge) 		
	andthe path cost as it is configured for the root port.		
	The rootPathCost element is used		
	 to test the value of the root path cost parameter conveyed in received Configuration BPDUs. 		
	as the value of the root path cost parameter in transmitted Configuration BPDUs.		
į	The total cost of the path to the root bridge should not exceed 65500.		
rootPort	This is the port identifier of the port that offers the lowest cost path to the root.		
	If two or more ports offer equal least cost paths to the root bridge, then the root port is selected to be that with the highest designatedPriority (i.e. the lowest numerical value).		
	If two or more ports offer equal least cost paths to the root bridge and the same designatedPriority, then the root port is selected to be that with the highest designatedPortPriority (i.e. the lowest numerical value).		

Element	Description		
bridgePriority	Together, these two attributes form the unique bridge identifier of this bridge.		
bridgeMAC	1		
maxAge	This is the time-out value to be used by all bridges in the bridged LAN for discarding bridging information. The maxAge element displays the value as it is set by the root bridge. This information is conveyed by the root bridge to ensure that each bridge in the bridged LAN has a consistent value against which to test the age of stored configuration information.		
helloTime	This is the interval between the generation of Configuration BPDUs by the root bridge.		
	The helloTime element displays the value as it is set by the root bridge. This attribute is not directly used by the Spanning Tree algorithm, but it is conveyed by the root bridge to facilitate the monitoring of protocol performance by the management system.		
forwardDelay	This is the time-out value to be used by all bridges in the bridged LAN for		
	 a bridge port applies to move from listening state to learning state or from learning state to forwarding state. 		
	 time-out (or ageing) for purging MAC addresses from the bridge cache in case a topology change is detected. 		
	The forwardDelay element displays the value as it is set by the root bridge. This information is conveyed by the root bridge to ensure that each bridge in the bridged LAN has a consistent value for the forward delay timer.		
topologyChange	This is a Boolean value (0 or 1) to report		
	 for a bridge that is not a root bridge, whether or not the most recently accepted Configuration BPDU indicates a change in the active topology. 		
	 for the root bridge, whether or not a change in topology has been detected within the preceding topologyChangeTime period. 		
	The topologyChange element is used to		
	 propagate the topology change indication in transmitted Configuration BPDUs. determine whether the short (bridgeForwardDelay) or long (bridgeTimeOut) time-out (or ageing) value is used to purge dynamic MAC addresses from the bridge cache. 		
topologyChange- Detection	This is a Boolean value (0 or 1) to report that a topology change has been detected by or notified to the bridge.		
topologyChange- Time	This displays the time during which the root bridge transmits Configuration BPDUs indicating a topology change, after it detected this topology change.		
	The topologyChangeTime element value is equal to the sum of the root bridge its bridgeMaxAge element value and bridgeForwardDelay element value.		
	Refer to telindus1421Router/bridge/bridgeGroup/spanningTree on page 234 for more information on the latter two elements.		

telindus 1421 Router/bridge/bridge Group/clear Arp Cache

If you execute this action, the ARP cache table is cleared.

telindus 1421 Router/bridge/bridge Group/clear Bridge Cache

If you execute this action, the bridge cache table is cleared.

11.8 Management status attributes

telindus1421Router/management/cms2Address

This attribute displays the absolute device address as you configured it.

Loop-back status attributes

telindus1421Router/management/loopback/ifDescr

This attribute displays the interface description. This is an SNMP MIB2 parameter.

telindus1421Router/management/loopback/ifType

This attribute displays the interface type. This is an SNMP MIB2 parameter.

telindus1421Router/management/loopback/ifOperStatus

This attribute displays the current operational status of the loop-back interface. This is an SNMP MIB2 parameter.

The loop-back interface is always up.

telindus1421Router/management/loopback/ifMtu

This attribute displays the interface its Maximum Transfer Unit, i.e. the maximum number of bytes that one packet can contain on this interface. This is an SNMP MIB2 parameter.

telindus1421Router/management/loopback/ipAddress

This attribute displays the IP address of the loop-back interface as you configured it.

Status attributes

File system status attributes

telindus1421Router/fileSystem/fileList

Part of the flash memory of the Telindus 1421 SHDSL Router is organised as a file system and a number of files are stored in it. The fileList attribute shows all the files that are present on the file system. Usually, the following files are present:

- The configuration file of the Telindus 1421 SHDSL Router (file config1.db).
- Up to two application software files of the Telindus 1421 SHDSL Router (files CONTROL1 and CON-

The fileList table contains the following elements:

Element	Description	
name	This is the file name. Maximum length of the file name is 24 characters. All characters are allowed (including spaces). The file name is case sensitive.	
length	This is the length of the file in bytes.	

telindus1421Router/fileSystem/freeSpace

This attribute displays the number of free bytes on the file system.

telindus1421Router/fileSystem/status

This attribute displays the status of the file system. Possible values are:

Value	Description	
ready	Normal situation.	
formatting	The file system is being formatted. This can be triggered when the file system is found to be corrupt at boot.	
corrupt	The file system is in a state were no guarantee can be given about the correct operation of the file system. The file system will be formatted at the following boot.	
corruptBlocks	A certain block can not be erased.	

telindus1421Router/fileSystem/corruptBlocks

The file system of the Telindus 1421 SHDSL Router consists of several blocks. When a block can not be erased, the corruptBlocks count is incremented. This block can no longer be used to store data.

telindus1421Router/fileSystem/Delete File

Use this action to remove obsolete files from the file system. You have to enter the file name you want to delete as argument value.

telindus1421Router/fileSystem/Rename File

Use this action to rename a file on the file system. You have to enter the old and new file name in a structure

File names are case sensitive.

11.10 Operating system status attributes

telindus1421Router/operatingSystem/taskInfo

This attribute displays status information about the operating system.

The taskInfo table contains the following elements:

Element	Description		
taskName	This is the name of the task.		
taskStatus	This is the current status of the task. Possible values are:		
	Value	Description	
	awake	This task is actually running.	
	asleep	This task is waiting on an event.	
	inactive	This task slot is not active, i.e. no task has been assigned to this slot.	
load30s	This is the load on the processor, in percent, during the last 30 seconds.		
load5m	This is the load on the processor, in percent, during the last 5 minutes.		
runningInMedium	Each task can be running with a low, medium or high priority. This element gives the percentage of time this task has been running with medium priority during the last 30 seconds.		
runningInHigh	Each task can be running with a low, medium or high priority. This element gives the percentage of time this task has been running with high priority during the last 30 seconds.		
	The percentage of time this task has been running with low priority can lated using the following formula:		
	running in low p	riority = 100% - runningInMedium - runningInHigh	
programCounter	This is the current value of the program counter. The program counter is the memory address for the current instruction of this task.		

300 | Telindus 1421 SHDSL Router Reference manual Chapter 11 Status attributes

12 Performance attributes

This chapter discusses the performance attributes of the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 12.1 Performance attributes overview on page 302
- 12.2 LAN interface performance attributes on page 304
- 12.3 WAN interface performance attributes on page 307
- 12.4 Line performance attributes on page 313
- 12.5 Router performance attributes on page 316
- 12.6 Bridge performance attributes on page 322
- 12.7 Management performance attributes on page 325
- 12.8 Operating system performance attributes on page 327

> telindus1421Router

>> lanInterface

ifInOctets

ifInUcastPkts

ifInNUcastPkts

ifInDiscards

ifInErrors

ifInUnknownProtos

ifOutOctets

ifOutUcastPkts

ifOutNUcastPkts

ifOutDiscards

ifOutErrors

ifOutQLen

h2Performance

h24Performance

>> wanInterface

ifInOctets

ifInUcastPkts

ifInNUcastPkts

ifInDiscards

ifInErrors

ifInUnknownProtos

ifOutOctets

ifOutUcastPkts

ifOutNUcastPkts

ifOutDiscards

ifOutErrors

ifOutQLen

ifOutPQLen

h2Performance

h24Performance

>>> frameRelay

dlciTable

lmi

cllmInFrames

>>> atm

pvcTable

unknownCells

>>> line

h2Line

h24Line

d7Line

line

Action: retrain

>>>> linePair[1]¹

h2LineParameters

h2Performance

h24LineParameters

h24Performance

d7LineParameters

d7Performance

lineParameters

performance

>> router

routingTable

pingResults

Action: startPing

Action: stopPing

>>> defaultNat

socketsFree

allocFails

discards

addressesAvailable

tcpSocketsUsed

udpSocketsUsed

icmpSocketsUsed

tcpAllocs

udpAllocs

icmpAllocs

Action: resetNat

>>> tunnels

12tpTunnels

^{1.} In case of a 2 pair version, two objects are present: linePair[1] and linePair[2].

>> bridge

>>> bridgeGroup

bridgeCache bridgeDiscards bridgeFloods

>>> accessList[]

bridgeAccessList

>> management

cms2SessionCount tftpSessionCount cliSessionCount tcpSessionCount

>> operatingSystem

currUsedProcPower usedProcPower freeDataBuffers totalDataBuffers largestFreeBlockSize freeBlockCount freeMemory totalMemory taskInfo

12.2 LAN interface performance attributes

品

telindus1421Router/lanInterface/ifInOctets

This attribute displays the number of octets (bytes) received on this interface.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifInUcastPkts

This attribute displays the number of unicast packets received on this interface and delivered to a higher-layer protocol. Unicast packets are all non-multicast and non-broadcast packets.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/iflnNUcastPkts

This attribute displays the number of non-unicast packets received on this interface and delivered to a higher-layer protocol. Non-unicast packets are all the multicast and broadcast packets.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifInDiscards

This attribute displays the number of incoming packets that were discarded, to prevent their deliverance to a higher-layer protocol. This even though no errors were detected in these packets.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifInErrors

This attribute displays the number of incoming packets that could not be delivered to a higher-layer protocol because they contained errors.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/iflnUnknownProtos

This attribute displays the number of incoming packets that were discarded because they contained an unknown or unsupported protocol.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutOctets

This attribute displays the total number of octets (bytes) transmitted by the interface, including framing characters.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutUcastPkts

This attribute displays the total number of packets that higher-level protocols requested to be transmitted to a unicast address, including those that were discarded or not sent.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutNUcastPkts

This attribute displays the number of non-unicast packets that higher-level protocols requested to be transmitted to a non-unicast (i.e. a broadcast or multicast) address, including those that were discarded or not sent.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutDiscards

This attribute displays the number of outgoing packets that were discarded, to prevent they are transmitted by the interface. This could be due to, for instance, the presence of an access list.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutErrors

This attribute displays the number of outgoing packets that could not be transmitted by the interface because they contained errors.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/ifOutQLen

This attribute displays the length, expressed in packets, of the output packet queue on the interface.

This is an SNMP MIB2 parameter.

telindus1421Router/lanInterface/h2Performance

This attribute displays the 2 hours performance summary of the LAN interface.

The h2Performance table contains the following elements:

Element	For the corresponding period, this element displays		
sysUpTime	the elapsed time since the last cold boot.		
ifUpTime	the time during which the interface was up.		
ifStatusChanges	the number of times the ifOperStatus value of the interface changed (from up to down or vice versa).		
ifInOctets	the number of octets (bytes) received on this interface.		
ifInPackets	the number of packets received on this interface.		
ifInErrors	the number of packets received on this interface that could not be delivered to a higher-layer protocol because they contained errors.		
ifOutOctets	the number of octets (bytes) transmitted by the interface, including framing characters.		
ifOutPackets	the number of packets transmitted by the interface.		
ifOutDiscards	the number of outgoing packets that were discarded, to prevent they were transmitted by the interface. This could be due to, for instance, the presence of an access list.		
ifOutErrors	the number of packets that could not be transmitted by the interface because they contained errors.		

telindus1421Router/lanInterface/h24Performance

This attribute displays the 24 hours performance summary of the LAN interface. The h24Performance table contains the same elements as the telindus1421Router/lanInterface/h2Performance table.

12.3 WAN interface performance attributes

This section discusses the performance attributes of the WAN interface. First it describes the general performance attributes of the WAN interface. Then it explains the performance attributes of the encapsulation protocols that can be used on the WAN interface.

The following gives an overview of this section:

- 12.3.1 General WAN interface performance attributes on page 308
- 12.3.2 Frame Relay performance attributes on page 309
- 12.3.3 ATM performance attributes on page 312

12.3.1 General WAN interface performance attributes

Most performance attributes of the WAN interface are the same as on the LAN interface. Therefore, they are not explained here again. Refer to 12.2 - LAN interface performance attributes on page 304 for a complete description of these attributes.

However, the attribute ifOutPQLen is only present on the WAN interface and therefore explained below.

telindus1421Router/wanInterface/ifOutPQLen

In case an overload condition occurs and priority queuing is activated, then this attribute displays how many packets the different queues contain.

This is an SNMP MIB2 parameter.

12.3.2 Frame Relay performance attributes

telindus 1421 Router/wan Interface/frame Relay/dlc i Table

This attribute lists the complete performance information of all known DLCIs.

The dlciTable table contains the following elements:

Element	Description	
name	This is the name of the DLCI as you configured it.	
mibCounters	This displays the SNMP MIB2 parameters of the DLCI.	
	These are the same as the SNMP MIB2 parameters on the LAN interface. Refer to 12.2 - LAN interface performance attributes on page 304.	
frameRelay	This displays the specific Frame Relay related performance information of the DLCI.	
	Refer to telindus1421Router/wanInterface/frameRelay/dlciTable/frameRelay on page 310 for a detailed description of the frameRelay structure.	

telindus 1421 Router/wan Interface/frame Relay/dlc i Table/frame Relay

The frame Relay structure in the dlciTable displays the specific Frame Relay related performance information of the DLCI.

The frameRelay structure contains the following elements:

Element	Description		
dlci	This is the DLCI identification number.		
inFecn	This is the number of frames received from the network indicating forward congestion and this since the virtual circuit was created.		
inBecn	This is the number of frames received from the network indicating backward congestion and this since the virtual circuit was created.		
inDe	This is the number of frames received with the Discard Eligibility bit set.		
inOctets	This is the number of octets received over this virtual circuit since it was created.		
inFrames	This is the number of frames received over this virtual circuit since it was created.		
outFecn	This is the number of frames sent to the network indicating forward congestion and this since the virtual circuit was created.		
outBecn	This is the number of frames sent to the network indicating backward congestion and this since the virtual circuit was created.		
outDe	This is the number of frames sent to the network with the Discard Eligibility bit set.		
outOctets	This is the number of octets sent over this virtual circuit since it was created.		
outFrames	This is the number of frames sent over this virtual circuit since it was created.		

telindus1421Router/wanInterface/frameRelay/Imi

This attribute gives a complete LMI performance overview.

The lmi structure contains the following elements:

Element	Description		
inStatusEnquiry	This is the number of Status Enquiries received from the network.		
inStatus	This is the number of Status Reports received from the network.		
inStatusUpdate	This is the number of unsolicited Status Updates received from the network.		
outStatusEnquiry	This is the number of Status Enquiries sent to the network.		
outStatus	This is the number of Status Reports sent to the network.		
outStatusUpdate	This is the number of unsolicited Status Updates sent to the network.		
netPollNotRcvd	This is the number of times the expectedPollInterval expired without an incoming status enquiry.		
userNoResponse- Rcvd	This is the number of times a response was not received.		
userBadResponses- Rcvd	This is the number of times an invalid response was received.		

telindus1421Router/wanInterface/frameRelay/cllmInFrames

This attribute displays the total number of received CLLM (Consolidated Link Layer Management) frames.

12.3.3 ATM performance attributes

telindus1421Router/wanInterface/atm/pvcTable

This attribute lists the complete performance information of all known PVCs.

The pvcTable table contains the following elements:

Element	D	Description		
name	TI	This is the name of the PVC as you configured it.		
mibCounters	TI	This displays the SNMP MIB2 parameters of the PVC.		
		These are the same as the SNMP MIB2 parameters on the LAN interface. Refer to 12.2 - LAN interface performance attributes on page 304.		
priorityQLengths		In case an overload condition occurs and priority queuing is activated, then this elements displays how many packets the different queues contain.		
atm		This displays the specific ATM related performance information of the PVC. The atm structure contains the following elements: Element Description		
		vpi	This displays the Virtual Path Identifier (VPI) of the PVC.	
		vci	This displays the Virtual Channel Identifier (VCI) of the PVC.	
			The VPI in conjunction with the VCI identifies the next destination of a cell as it passes through a series of ATM switches on the way to its destination.	

telindus1421Router/wanInterface/atm/unknownCells

This attribute displays the number of received cells that are not treated by the Telindus 1421 SHDSL Router. For example, data cells for PVCs that are not configured in the Telindus 1421 SHDSL Router, etc.

12.4 Line performance attributes

telindus1421Router/wanInterface/line/h2Line

This attribute displays the 2 hours performance information summary of the line.

The h2Line table contains the following elements:

Element	For the corresponding period, this element displays	
sysUpTime	the elapsed time since the last cold boot.	
linkDownCount	the number of times the link went down.	
linkDownTime	the total amount of time the link was down.	

telindus1421Router/wanInterface/line/h24Line

This attribute displays the 24 hours performance information summary of the line. The h24Line table contains the same elements as the telindus1421Router/wanInterface/line/h2Line table.

telindus1421Router/wanInterface/line/d7Line

This attribute displays the 7 days performance information summary of the line. The d7Line table contains the same elements as the telindus1421Router/wanInterface/line/h2Line table.

telindus1421Router/wanInterface/line/line

This attribute displays the performance information summary of the line since the last cold boot. Except for the sysUpTime, the line structure contains the same elements as the telindus1421Router/wanInterface/line/h2Line table.

telindus1421Router/wanInterface/line/retrain

Use this action to force a retrain on the line.

Line pair performance attributes

telindus1421Router/wanInterface/line/linePair[1]/h2LineParameters

This attribute displays the 2 hours line parameter summary.

The h2LineParameters table contains the following elements:

Element	For the corresponding period, this element displays
sysUpTime	the elapsed time since the last cold boot.
lineAttenuationMin	the minimum line attenuation that was measured.
lineAttenuationAvrg	the average line attenuation that was calculated
lineAttenuationMax	the maximum line attenuation that was measured.
signalNoiseMin	the minimum signal to noise ratio that was measured.
signalNoiseAvrg	the average signal to noise ratio that was calculated.
signalNoiseMax	the maximum signal to noise ratio that was measured.

telindus1421Router/wanInterface/line/linePair[1]/h2Performance

This attribute displays the 2 hours performance summary of the line.

The h2Performance table contains the following elements:

Element	For the corresponding period, this element displays
sysUpTime	the elapsed time since the last cold boot.
codeViolations	the number of line errors that was counted.
erroredSeconds	the number of erroneous seconds that was counted.
sevErroredSeconds	the number of severely erroneous seconds that was counted.
unavailableSeconds	the number of unavailable seconds that was counted.
loswSeconds	the number of lost synchronisation words that was counted.

For the correct and unambiguous definition of code violations, errored and severely errored seconds, unavailability and lost sync words, refer to the recommendation G.826.

١,	_	_		
н	-		_	J
н	┙	_		١
	7			

telindus1421Router/wanInterface/line/linePair[1]/h24LineParameters

This attribute displays the 24 hours line parameter summary. The h24LineParameters table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/h2LineParameters table.

telindus1421Router/wanInterface/line/linePair[1]/h24Performance

This attribute displays the 24 hours performance summary of the line. The h24Performance table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/h2Performance table.

telindus1421Router/wanInterface/line/linePair[1]/d7LineParameters

This attribute displays the 7 days line parameter summary. The d7LineParameters table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/h2LineParameters table.

telindus1421Router/wanInterface/line/linePair[1]/d7Performance

This attribute displays the 7 days performance summary of the line. The d7Performance table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/h2Performance table.

telindus1421Router/wanInterface/line/linePair[1]/lineParameters

This attribute displays the line parameter summary since the last cold boot. Except for the sysUpTime, the lineParameters table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/ h2LineParameters table.

telindus1421Router/wanInterface/line/linePair[1]/performance

This attribute displays the performance summary of the line since the last cold boot. Except for the sysUp-Time, the performance table contains the same elements as the telindus1421Router/wanInterface/line/linePair[1]/ h2Performance table.

12.5 Router performance attributes

This section discusses the performance attributes concerned with routing. First it describes the general routing performance attributes. Then it explains the performance attributes of the extra features as there are default NAT, filtering, L2TP tunnelling, etc...

The following gives an overview of this section:

- 12.5.1 General router performance attributes on page 317
- 12.5.2 Default NAT performance attributes on page 319
- 12.5.3 L2TP tunnel performance attributes on page 321

12.5.1 General router performance attributes

telindus 1421 Router/router/routing Table

This attribute lists all known routes and how many times they are used.

The routingTable contains the following elements:

Element	Description		
network	This is the IF	This is the IP address of the destination network.	
mask	This is the ne	etwork mask of the destination network.	
gateway	This is the IF	address of the next router on the path to the destination network.	
interface	This is the interface through which the destination network can be reached. Possible values are:		
	Value	Description	
	internal	The own protocol stack is used.	
	<name></name>	The destination network can be reached through this particular interface. The <name> of the interface is the name as you configured it.</name>	
		Note that the "interface" can also be a DLCI, an ATM PVC, a tunnel, etc.	
	discard	Packets for this destination are discarded.	
uses	This lists how many times the route has been used since it is listed in the routing table.		
	one. RIP rou	packet that matches this route, the attribute value is incremented by tes may disappear from the routing table, and re-appear afterwards. value is reset when a RIP route disappears from the routing table.	

telindus1421Router/router/pingResults

Use this action to send a ping to an IP address (only one ping at a time). You can start and stop pinging with the ping actions startPing and stopPing. The pingResults attribute lists the results of the transmitted ping.

The routingTable contains the following elements:

Element	Description
ipAddress	This is the IP address being pinged.
numOfTxPackets	This is the number of transmitted pings.
numOfRxPackets	This is the number of correct received answers on the transmitted pings.
minReplyTime	This is the lowest reply time of all correct received answers.
maxReplyTime	This is the highest reply time of all correct received answers.
avrgReplyTime	This is the average reply time of all correct received answers.

telindus1421Router/router/startPing

Execute this actions to start transmitting pings to an IP address. Several arguments can be set:

Argument	Description	
ipAddress	This is the IP address you want to ping.	Default:0.0.0.0 Range: up to 255.255.255.255
iterations	This is the number of pings. If you enter 0, the IP address will be pinged an indefinite number of times. The only way to stop the ping se stopPing action.	
interval	This is the interval, in seconds, between consecutive pings.	Default:1 Range: 0 100
dataLength	This is the length of the data transmitted in a ping.	Default:31 Range: 0 1300
timeOut	If a ping is sent, the system will wait for a certain period on the answer. I.e. the system expects the answer within this period. Use the timeOut argument to set this period.	Default:00000d 00h 00m 05s Range: 00000d 00h 00m 00s - 24855d 03h 14m 07s

telindus1421Router/router/stopPing

Stops the pending pings.

12.5.2 Default NAT performance attributes

telindus1421Router/router/defaultNat/socketsFree

This attribute shows the remaining number of new connections (i.e. sockets) that can be initiated. A socket is a set of source and destination IP addresses and port numbers.

Initially, 2048 simultaneous sockets can be initiated. Sockets are freed using a garbage mechanism. This means that every five minutes all sockets are checked. If a socket has been released by PAT or NAT, then this socket is returned to the pool of free sockets.

ICMP and UDP sockets are released when they have no data traffic during five minutes. TCP sockets are released after the TCP session has been closed or when the session has been idle for 24 hours.

telindus1421Router/router/defaultNat/allocFails

If no sockets are available anymore but an attempt to set up a new connection is being made, then the natAllocFails attribute value is incremented by 1.

Because the sockets are distributed using a hashing function, it is possible that natAllocFails increases even though natSocketsFree still indicates free sockets.

ICMP requires a new socket for each transmitted packet. This implies that, for instance, a permanent ping or trace-route command may eventually use all free sockets.

telindus1421Router/router/defaultNat/discards

This attribute indicates how many times a packet has been discarded for reasons other than a lack of free sockets. This could be, for instance, because an attempt was made to connect from the Internet to a service that was not present in the servicesAvailable table.

telindus1421Router/router/defaultNat/addressesAvailable

This attribute displays the number of NAT addresses that are currently free.

telindus1421Router/router/defaultNat/tcpSocketsUsed

This attribute displays the number of sockets currently in use by PAT and NAT for TCP applications.

telindus1421Router/router/defaultNat/udpSocketsUsed

This attribute displays the number of sockets currently in use by PAT and NAT for UDP applications.

telindus1421Router/router/defaultNat/icmpSocketsUsed

This attribute displays the number of sockets currently in use by PAT and NAT for ICMP applications.

telindus1421Router/router/defaultNat/tcpAllocs

This attribute indicates how many TCP sockets have been allocated since cold boot. Together with the performance attributes natUdpAllocs and natlcmpAllocs it gives an indication of the type of traffic that is being routed.

telindus1421Router/router/defaultNat/udpAllocs

This attribute indicates how many UDP sockets have been allocated since cold boot. Together with the performance attributes natTcpAllocs and natlcmpAllocs it gives an indication of the type of traffic that is being routed.

telindus1421Router/router/defaultNat/icmpAllocs

This attribute indicates how many ICMP sockets have been allocated since cold boot. Together with the performance attributes natTcpAllocs and natUdpAllocs it gives an indication of the type of traffic that is being routed.

telindus1421Router/router/defaultNat/resetNat

Use this action to release all sockets currently in use and return them to the free socket pool.

In other words, executing this action resets all NAT/PAT sessions that are currently established. It also releases all official IP addresses that are dynamically assigned to a private IP address. If any TCP sessions are still active, these sessions will be aborted.

Take care when using this action! All TCP information is lost when the sockets are released with this action. Any TCP sessions in use at the time of the reset will go into a hang-up state. These applications will need to restart.

12.5.3 L2TP tunnel performance attributes

telindus1421Router/router/tunnels/l2tpTunnels

This attribute gives you performance information on the L2TP tunnels.

The l2tpTunnels table contains the following elements:

Element	Description
name	This is the name of the tunnel as you configured it.
mibCounters	This displays the SNMP MIB2 parameters of the tunnel.
	These are the same as the SNMP MIB2 parameters on the LAN interface. Refer to 12.2 - LAN interface performance attributes on page 304.

12.6 Bridge performance attributes

This section discusses the performance attributes concerned with bridging. First it describes the general bridging performance attributes. Then it explains the performance attributes of the extra features as there are access listing, etc...

The following gives an overview of this section:

- 12.6.1 Bridge group performance attributes on page 323
- 12.6.2 Bridge access list performance attributes on page 324

12.6.1 Bridge group performance attributes

telindus1421Router/bridge/bridgeGroup/bridgeCache

When a port of the bridge enters the learning state, it stores the MAC addresses of the stations situated on the network that is connected to this port. The MAC addresses are stored in a MAC address database or bridge cache. The bridgeCache attribute visualises this address database. Refer to What is the bridge cache? on page 232 for more information.

The bridgeCache table contains the following elements:

Element	Description
interface	This is the interface through which the station can be reached.
macAddress	This is the MAC address of the station situated on the network connected to the interface.
rxCount	This is the number of frames received from the corresponding MAC address.
txCount	This is the number of frames forwarded to the corresponding MAC address.

telindus1421Router/bridge/bridgeGroup/bridgeDiscards

This attribute displays the number of times a frame was discarded because ...

- it was received on the same interface as the one through which the destination address can be reached.
- · it was received on an interface that is not in the forwarding state.

telindus1421Router/bridge/bridgeGroup/bridgeFloods

This attribute displays the number of times a frame was flooded on all interfaces because ...

- · it was a broadcast / multicast.
- the position of the station with the destination MAC address was not known (yet).

12.6.2 Bridge access list performance attributes

$telindus 1421 Router/bridge/access List [\]/bridge Access List$

This attribute shows information on the use of the bridge access list.

The bridgeAccessList table contains the following elements:

Element	Description
macAddress	This is the MAC address as configured in the configuration attribute telindus1421Router/bridge/accessList[]/bridgeAccessList.
uses	This indicates the number of times a packet has been discarded for the corresponding MAC address.

12.7 Management performance attributes

telindus1421Router/management/cms2SessionCount

This attribute displays the number of CMS2 sessions that are currently active on the Telindus 1421 SHDSL Router.

There are always minimum two fixed sessions active. Connecting with TMA, TMA CLI, Telnet, etc. opens additional sessions. This is explained in the following table:

Session count	Purpose
1 fixed session	A fixed session for SNMP.
1 fixed session	A fixed session for O10.
+ 2 sessions	When connecting with TMA.
+ 1 session	When connecting with TMA for HP OpenView or the Alarm Manager.
+ 1 session	When connecting with TMA CLI.
+ 2 sessions	When downloading a config.cli or config.cms file.
+ 1 session	When connecting with Telnet.
+ 1 session	When downloading software.
+ 1 session	When connecting with the Web Interface.

telindus1421Router/management/tftpSessionCount

This attribute displays the number of TFTP sessions that are currently active on the Telindus 1421 SHDSL Router.

telindus1421Router/management/cliSessionCount

This attribute displays the number of CLI sessions that are currently active on the Telindus 1421 SHDSL Router.

There are always minimum two fixed sessions active. Connecting with TMA CLI, the Web Interface, etc. opens additional sessions. This is explained in the following table:

Session count	Purpose
1 fixed session	A fixed session for the control port.
1 fixed session	A fixed session for Web Interface.
+ 1 session	When connecting with TMA CLI or starting a CLI session.
+ 1 session	When connecting with the Web Interface.

Performance attributes

telindus1421Router/management/tcpSessionCount

This attribute displays the number of TCP sessions that are currently active on the Telindus 1421 SHDSL Router. The following table shows when a TCP session opens:

Session count	Purpose
+ 1 session	When connecting with Telnet.
+ 1 session	When connecting with the Web Interface.

12.8 Operating system performance attributes

telindus1421Router/operatingSystem/currUsedProcPower

This attribute displays the amount of processing power used during the last 650 milliseconds, expressed as a percentage of the total available processing power.

telindus1421Router/operatingSystem/usedProcPower

This attribute lists the used processing power for the 11 most recent 30 seconds intervals. The processing power is expressed as a percentage of the total processing power.

The usedProcPower table contains the following elements:

Element	Description
sysUpTime	This is the elapsed time since the last cold boot. The next values are for the 30 seconds period before this relative time stamp.
min	This is the minimum percentage of processing power in use during the last 30 seconds.
average	This is the average percentage of processing power in use during the last 30 seconds.
max	This is the maximum percentage of processing power in use during the last 30 seconds.

telindus1421Router/operatingSystem/freeDataBuffers

The processor uses buffers for storing the packets during processing and/or queuing. Each buffer has a 256 byte size, headers included. This attribute is the number of data buffers currently not in use and available for e.g. incoming data.

telindus1421Router/operatingSystem/totalDataBuffers

This attribute displays the total number of available data buffers.

telindus1421Router/operatingSystem/largestFreeBlockSize

The processor uses RAM memory for storing internal information and buffering. The different tasks allocate RAM memory on request. Tasks may also free memory again. In this way the total RAM memory becomes fragmented. This attribute gives the size of the largest contiguous free memory block expressed in bytes.

telindus1421Router/operatingSystem/freeBlockCount

This attribute displays the number of free contiguous memory blocks.

telindus1421Router/operatingSystem/freeMemory

This attribute displays the total free memory expressed in bytes.

telindus1421Router/operatingSystem/totalMemory

This attribute displays the total RAM memory expressed in bytes.

telindus1421Router/operatingSystem/taskInfo

This attribute contains status information concerning the different tasks running on the processor. It is a table grouping up to 31 task slots, which is the maximum number of parallel tasks running on the processor's operating system.

This attribute contains the same elements as the status attribute telindus1421Router/operatingSystem/taskInfo on page 299.

13 Alarm attributes

This chapter discusses the alarm attributes of the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 13.1 Alarm attributes overview on page 330
- 13.2 Introducing the alarm attributes on page 331
- 13.3 General alarms on page 334
- 13.4 LAN interface alarms on page 336
- 13.5 WAN interface alarms on page 337
- 13.6 Line alarms on page 338
- 13.7 Router alarms on page 339

13.1 Alarm attributes overview

> telindus1421Router

totalAlarmLevel

alarmInfo

notResponding

alarmSyncLoss

configChanged

access

unknownStatus

coldBoot

warmBoot

codeConsistencyFail

configConsistencyFail

>> lanInterface

alarmInfo

linkDown

>> wanInterface

alarmInfo

linkDown

>>> line

alarmInfo

linkDown

>>>> linePair[]¹

alarmInfo

linkDown

>> router

alarmInfo

pingActive

^{1.} In case of a 2 pair version, two objects are present: linePair[1] and linePair[2].

13.2 Introducing the alarm attributes

Before discussing the alarm attributes of the Telindus 1421 SHDSL Router in detail, some general information on the alarm attributes of the Telindus 1421 SHDSL Router is given.

The following gives an overview of this chapter:

- 13.2.1 Configuration alarm attributes on page 332
- 13.2.2 General alarm attributes on page 333

telindus1421Router/.../alarmMask

Use this attribute to enable (unmasked) or disable (masked) for each alarm of the corresponding object, whether it is communicated to the central management system (e.g. HP OpenView) or not.

Alarms are always seen in the alarmInfo alarm attribute of an object, regardless of the masking of the alarm. I.e. even if an alarm is set to disabled in the alarmMask of an object, if the alarm condition is fulfilled then the alarm will be set to on in the alarmInfo of that object. However, because this alarm is disabled it will not be sent to the central management system (e.g. HP OpenView).

Only the most important alarms are unmasked (i.e. enabled) by default. All other alarms are masked (i.e. disabled).

telindus1421Router/.../alarmLevel

Use this attribute to assign a priority level to each alarm of the corresponding object. The alarm level range goes from 0 to 254, where 0 is the lowest and 254 is the highest priority level.

The alarmLevel of an unmasked, active alarm is sent to the totalAlarmLevel alarm attribute of the top object telindus1421Router.

telindus1421Router/totalAlarmLevel

This attribute is only present in the top object of the containment tree of the Telindus 1421 SHDSL Router, being telindus1421Router.

It displays the priority level of an unmasked, active alarm. When several alarms are generated at the same time, the highest priority level is shown. If the alarm levels are set in a structured manner, one look at the totalAlarmLevel attribute enables the operator to make a quick estimation of the problem.

The value of the totalAlarmLevel attribute is also communicated to the central management system (e.g. HP OpenView) where it determines the colour of the icon. This colour is an indication of the severity of the alarm.

telindus1421Router/.../alarmInfo

This attribute contains the actual alarm information of the corresponding object.

The alarminfo structure contains the following elements:

Element	This element displays for the corresponding object
discriminator	the total alarm count since the last cold boot.
currentAlarms	the current alarms.
previousAlarms	the second most recent alarms.
alarmMask	the alarmMask as you configured it.
alarmLevel	the alarmLevel as you configured it.

13.3 General alarms

Refer to 13.2 - Introducing the alarm attributes on page 331 for general information on the alarm attributes.

telindus1421Router/alarmInfo

The different alarms related to the telindus1421Router object together with their explanation and default alarmMask and alarmLevel value are given in the following table:

The alarm	is generated		ue
		alarmMask	alarmLevel
notResponding	by the management concentrator when the Telindus enabled 4 1421 SHDSL Router does not respond on its polling session.		4
alarmSyncLoss	when the internal alarm buffer overflows.	enabled	4
configChanged	when the local configuration has been changed.	disabled	1
access	when a management session is started on the Telindus 1421 SHDSL Router itself. This alarm is not activated when the management session is established through a management concentrator.	disabled	1
	Example		
	The alarm is <i>activated</i> in case of		
	 a TMA, TMA CLI, terminal (CLI or ATWIN) or Easy-Connect session via the control connector of the Telindus 1421 SHDSL Router. a TMA, TMA CLI, TMA for HP OpenView, Telnet (CLI or ATWIN), HTTP (Web Interface) or TFTP session using the LAN / WAN IP address of the Telindus 		
	1421 SHDSL Router.		
	 The alarm is not activated in case of any management session (TMA, terminal, Telnet, HTTP, etc.) established through a management concentrator on the Telindus 1421 SHDSL Router. SNMP management. 		
unknownState	each time a new Telindus 1421 SHDSL Router is added to the network and before the management concentrator has completed a first successful polling session.	disabled	0
coldBoot	each time the Telindus 1421 SHDSL Router performs a cold boot.	disabled	1

The alarm	is generated	Default value	
		alarmMask	alarmLevel
warmBoot	each time the Telindus 1421 SHDSL Router performs a warm boot.	disabled	1
codeConsistency- Fail	when the software consistency imposed by the management concentrator on the Telindus 1421 SHDSL Router fails. For example, because of a loss of contact. Check the status attribute o1003/nmsgroup/softConsistencyStatus to determine the problem.	disabled	1
configConsistency- Fail	when the configuration consistency imposed by the management concentrator on the Telindus 1421 SHDSL Router fails. For example, because of a loss of contact. Check the status attributes o1003/nmsgroup/objectTable/configState and configDiag to determine the problem.	disabled	1

13.4 LAN interface alarms

Refer to 13.2 - Introducing the alarm attributes on page 331 for general information on the alarm attributes.

telindus1421Router/lanInterface/alarmInfo

The alarm related to the laninterface object together with its explanation and default alarmMask and alarmLevel value is given in the following table:

The alarm	is generated Default v		ue
		alarmMask	alarmLevel
linkDown	when no valid LAN data is detected. I.e. when the connection between the interface and the LAN is down.	enabled	3

13.5 WAN interface alarms

Refer to 13.2 - Introducing the alarm attributes on page 331 for general information on the alarm attributes.

telindus1421Router/wanInterface/alarmInfo

The alarm related to the wanInterface object together with its explanation and default alarmMask and alarmLevel value is given in the following table:

The alarm	is generated	Default value	
		alarmMask	alarmLevel
linkDown	when an error situation is detected in the encapsulation protocol (Frame Relay, PPP or ATM).	enabled	3
	For instance, an error condition in the Frame Relay LMI, a failed authentication in PPP,		

13.6 Line alarms

Refer to 13.2 - Introducing the alarm attributes on page 331 for general information on the alarm attributes.

telindus1421Router/wanInterface/line/alarmInfo

The alarm related to the line object together with its explanation and default alarmMask and alarmLevel value is given in the following table:

The alarm	is generated	Default value	
		alarmMask	alarmLevel
linkDown	when the line is down. I.e. no data can be transmitted over the line.	enabled	3

telindus1421Router/wanInterface/line/linePair[]/alarmInfo

The alarm related to the linePair[] object together with its explanation and default alarmMask and alarmLevel value is given in the following table:

The alarm	is generated Defau		ue
		alarmMask	alarmLevel
linkDown	when the line pair is down. I.e. no data can be transmitted over the line pair.	enabled	3

Refer to 13.2 - Introducing the alarm attributes on page 331 for general information on the alarm attributes.

telindus1421Router/router/alarmInfo

The alarm related to the router object together with its explanation and default alarmMask and alarmLevel value is given in the following table:

The alarm	is generated	Default value	
		alarmMask	alarmLevel
pingActive	in case of a pending ping (for example, an indefinite ping).	enabled	3
	This notification is necessary because you can only transmit one ping at a time. Furthermore, there is no protection when a new ping is started before the previous is stopped.		

340 | Telindus 1421 SHDSL Router Reference manual Chapter 13 Alarm attributes

The sub-system picture is a TMA tool that visualises the status information of the Telindus 1421 SHDSL Router. This chapter explains how to display the sub-system picture, and how to interpret the visual indications.

How to display the sub-system picture?

To display the sub-system picture of the Telindus 1421 SHDSL Router, click on the sub-system picture button located in the TMA toolbar:

Structure of the sub-system picture

This paragraph displays and labels the different elements of the sub-system picture. It also explains how the visual indications should be interpreted. Below, the Telindus 1421 SHDSL Router sub-system picture is displayed:

The following table gives an overview of the sub-system picture elements and what they indicate:

Element	Description		
LEDs	These reflect the actual status of the device.		
	The LED indication on the sub-system picture corresponds with the LED indication on the Telindus 1421 SHDSL Router itself. Refer to 2.7 - The front panel LED indicators on page 19 for more information on the interpretation of the LEDs.		
LAN	This reflects the status of the LAN interface. The possible indications are:		
	Colour	Explanation	
	green	There is no alarm active in the correspond object.	ling lanInterface
	red	An alarm is active in the corresponding lan	Interface object.
LINE	object are set to e	AN interface only changes if the alarms related enabled in the alarmMask. Status of the WAN interface and of the line pair.	
	Colour	Explanation	
	green outside	There is no alarm active in the corresponding wanInterface object.	
	red outside	An alarm is active in the corresponding wanInterface object.	LINE
	green inside, left	There is no alarm active in the corresponding linePair[1] object.	
	red inside, left	An alarm is active in the corresponding linePair[1] object.	
	green inside, right	There is no alarm active in the corresponding linePair[2] object.	
	red inside, right	An alarm is active in the corresponding linePair[2] object.	
i)		e WAN interface / line pair(s) only change if the nePair[] objects are set to <i>enabled</i> in the alarmMa	

15 Auto installing the Telindus 1421 SHDSL Router

Auto install includes a number of features that allow you to partially or completely configure the Telindus 1421 SHDSL Router without on-site intervention.

The following gives an overview of this chapter:

- 15.1 What is BootP and DHCP? on page 344
- 15.2 Getting the LAN IP address on page 345
- 15.3 Getting the configuration with TFTP on page 346
- 15.4 Creating configuration files on page 349
- 15.5 Creating a binary configuration file on page 350
- 15.6 Creating an ASCII configuration file on page 351

15.1 What is BootP and DHCP?

BootP and DHCP are very similar protocols. IP devices without IP address use them to obtain an IP address.

Compliance:

- · BootP complies with RFC951.
- DHCP complies with RFC2131 and RFC2132.

In both protocols, the client IP device sends a limited broadcast request on its interfaces requesting an IP address. The request contains the client its MAC address, which is a unique identifier (refer to What is the ARP cache? on page 177 for more information).

BootP

A workstation with a BootP server interprets incoming BootP requests. You can configure a file on the server with MAC address and IP address/subnet mask pairs for all devices in the network you want to service. If the MAC address in the BootP request matches a MAC address in this file, the BootP server replies with the corresponding IP address and subnet mask.

Assigning an IP address in this way is done through a simple request - response handshake.

The Telindus 1421 SHDSL Router, being a router, always requests a static IP address.

DHCP

A workstation with a DHCP server works in a similar way as with a BootP server. The difference with BootP is that you can additionally configure a list of IP addresses on the server. These IP addresses are dynamically assigned to the IP devices requesting an IP address, independently of their MAC address. Those address assignments are limited in time.

Assigning an IP address in this way is done through a 4-way handshake and with regular renewals.

The Telindus 1421 SHDSL Router as relay agent

Being broadcast packets, BootP and DHCP requests can cross a router using IP helper addresses. The Telindus 1421 SHDSL Router is a BootP and DHCP relay agent. This means it adds additional information to the request packets allowing servers on distant networks to send back the answer. This feature is not used in the auto install procedure.

15.2 Getting the LAN IP address

The following figure shows how the Telindus 1421 SHDSL Router obtains its LAN IP address from a BootP server on its Ethernet interface:

The IP address is obtained as follows:

Phase	Description
1	In case on the LAN interface
	 no IP address or subnet mask are configured (default value) AND the telindus1421Router/lanInterface/mode attribute is set to routing,
	 OR no IP address or subnet mask are configured (default value) AND the telindus1421Router/lanInterface/mode attribute is set to bridging (default value) AND no IP address or subnet mask are configured in the bridgeGroup (default value),
	then the Telindus 1421 SHDSL Router starts sending BootP requests every 10 seconds on its LAN interface. These requests contain the Telindus 1421 SHDSL Router its MAC address.
2	The BootP server looks in its MAC address - IP address file. If the MAC address in the BootP request matches a MAC address in this file, the BootP server replies with the corresponding IP address and subnet mask.
	Example
	In the example above, the Telindus 1421 SHDSL Router its MAC address is 00:C0:89:00:94:6F. The server replies with IP address 192.168.47.254 and corresponding subnet mask 255.255.255.0.
3	The Telindus 1421 SHDSL Router uses this received IP address as its LAN IP address. It is stored in the Telindus 1421 SHDSL Router its volatile memory. This means that after a cold boot, the Telindus 1421 SHDSL Router has to request the LAN IP address again.

15.3 Getting the configuration with TFTP

Once the Telindus 1421 SHDSL Router has obtained an IP address, it is reachable over its LAN interface. Now you can start a TMA or a Telnet session on the Telindus 1421 SHDSL Router and configure it.

Alternatively the Telindus 1421 SHDSL Router can retrieve its complete configuration without any user intervention. As long as the previously obtained IP addresses are not stored in non-volatile memory, the Telindus 1421 SHDSL Router tries to get a complete configuration file from a TFTP server.

The configuration file and TFTP

The Trivial File Transfer Protocol is typically used in combination with BootP to obtain the configuration of a device from a TFTP server. The configuration file on this TFTP can be in a binary or an ASCII format. How to build such files is explained in 15.4 - Creating configuration files on page 349.

Getting the configuration file with TFTP

The Telindus 1421 SHDSL Router asks for its configuration file as follows:

Phase	Description
1	The Telindus 1421 SHDSL Router sends a DNS request on the interface for which it received an IP address. This request is a local broadcast message.
i	If it sent over the WAN link, the peer router should have an IP helper address for the DNS server.
	If no reply is received within 10 seconds, this phase is repeated once more.
2	If a DNS reply is received, it contains the domain name. The Telindus 1421 SHDSL Router only uses the hostname part of the domain name: hostname.domain.toplevel_domain.

Phase	Description		
3	Now there are two po	ossibilities:	
	If the host name is	then	
	known,	the router requests the file <i>hostname.cms</i> as a limited broadcast. <i>hostname.cms</i> is the router its configuration file in binary format.	
	i	If this request is sent over the WAN link, the peer router should have an IP helper address for the TFTP server.	
		If no reply is received within 5 seconds, the router requests the file <i>hostname.cli</i> as a local broadcast. <i>hostname.cli</i> is the router its configuration file in ASCII format. Again there is a reply time-out of 5 seconds.	
		If still no valid answer is received, the router alternatively repeats both requests up to four times.	
	not known,	the procedure described above is executed with the file name hostname replaced by the concatenation of the decimal representation for each byte in the IP address, with leading zeroes and without dots in between the bytes.	
		Example, a router with IP address 192.168.100.1 requests the file 192168100001.cms or 192168100001.cli.	
4		SHDSL Router received a valid configuration file, then it stores the ssibly reboots. Else it restarts with phase 1.	

The following figure illustrates the procedure as described in the table above. It shows the procedure over a WAN link. The IP address of the router is 192.168.100.1 and its hostname is *his_name*. In this example, the DNS server and TFTP server are on different machines. However, in reality these two services often reside on the same machine.

15.4 Creating configuration files

In 15.3 - Getting the configuration with TFTP on page 346, you have seen how you can get a configuration file with TFTP. The two possible configuration file formats used by TFTP are:

File type	Extension	How to create the configuration file
binary	.cms	Use the TMA export utility and choose the CMS file type. This is the most compact format.
		Refer to 15.5 - Creating a binary configuration file on page 350.
ASCII	.cli	Use the CLI user interface.
		Refer to 15.6 - Creating an ASCII configuration file on page 351.
	į	When you download an ASCII (*.cli) configuration file to the Telindus 1421 SHDSL Router, make sure that each line in this file contains no more than 500 characters.

Creating a binary configuration file

To create a configuration file in binary (*.cms) format, proceed as follows:

Step	Action
1	Start a TMA session on the Telindus 1421 SHDSL Router.
2	Make changes to its configuration (if necessary) in order to obtain the desired configuration. You do not have to send these configuration changes to the Telindus 1421 SHDSL Router.
3	Click on the Export data to file button:
4	In the Export configuration parameters window, select the following:
	Choose a directory where to save the file.
	Enter a name for the file.
	Make sure the file type is CMS.
	Make sure the Full configuration option is selected.
5	Click on the <u>Save</u> button.
	The edited configuration of the Telindus 1421 SHDSL Router is stored on the PC in binary format. The file contains the complete configuration including the <i>Activate Configuration</i> command. As a result, the configuration is immediately activated when downloaded with TFTP.

15.6 Creating an ASCII configuration file

To create a configuration file in ASCII format, you can use the CLI syntax as explained in the <u>Maintenance Tools</u> manual. However, for the first time user it is easier to retrieve the configuration in the CLI format from the Telindus 1421 SHDSL Router.

There are two possible ways to create a configuration file in ASCII (*.cli) format:

- 15.6.1 Creating an ASCII file using the TFTP get command on page 352
- 15.6.2 Creating an ASCII file using the CLI get command on page 353

Do not use the TMA export utility for creating an ASCII type configuration file (not even when saving it as a TXT file). The resulting format is not compatible with the CLI format.

15.6.1 Creating an ASCII file using the TFTP get command

To create a configuration file in ASCII (*.cli) format using the TFTP *get* command, proceed as follows:

Step	Action		
1	Start a TFTP session on the Telindus 1421 SHDSL Router.		
	For example by typing tftp 10.0.11.1 at the command prompt of your UNIX station, where 10.0.11.1 is the LAN IP address of the Telindus 1421 SHDSL Router.		
2	Get the configuration file of the Telindus 1421 SHDSL Router.		
	Example		
	tftp> get CONFIG.CLI dest_file.cli		
	Where		
	get is the TFTP command to retrieve a file,		
	CONFIG.CLI is the Telindus 1421 SHDSL Router configuration file,		
	dest_file.cli is the destination file.		
3	When the file transfer is finished, close the TFTP session.		

15.6.2 Creating an ASCII file using the CLI get command

To create a configuration file in ASCII (*.cli) format using the CLI get command and Telnet logging, proceed as follows:

Step	Action				
1	Start a Telnet session on the Telindus 1421 SHDSL Router. You are automatically in CLI mode.				
2	Redirect the C	CLI output or log it to a file.			
3	Make sure you are in the top object (telindus1421Router) and in the "Edit Configuration" group.				
4	Execute the go	et -r command.			
5	Stop output re	direction or logging.			
6	In the redirected or logged file you now obtained, remove all input and output logging before the <i>get -r</i> command. Also remove the <i>get -r</i> command itself.				
7	Now, modify the configuration file:				
	Step Action				
	Change the string <i>GET</i> , now located at the beginning of the f <i>SET</i> .				
	2 Type the string Load Default Configuration at the beginning of the file.				
	3	Type the string Activate Configuration at the end of the file.			
8	Save this file to a file with an extension *.cli.				

Auto installing the Telindus 1421 SHDSL Router

16 Downloading software

This chapter explains how to download loader software in the memory and application software to the file system of the Telindus 1421 SHDSL Router. But first it explains the difference between boot, loader and application software.

The following gives an overview of this chapter:

- 16.1 What is boot, loader and application software? on page 356
- 16.2 Downloading application software using TMA on page 357
- 16.3 Downloading application software using TFTP on page 358
- 16.4 Downloading application or loader software using TML on page 359
- 16.5 Downloading application or loader software in loader mode on page 360

16.1 What is boot, loader and application software?

What is boot software?

The boot software takes care of the initial phase in the start-up sequence of the Telindus 1421 SHDSL Router. It is located on the lowest software level.

What is loader software?

The boot software takes care of the second phase in the start-up sequence of the Telindus 1421 SHDSL Router. It is located on the middle software level.

As opposed to boot mode, you can force the Telindus 1421 SHDSL Router to run in loader mode. In this mode you can then download new loader or application software. This may be necessary in case a software download failed or a flash memory error occurred making the Telindus 1421 SHDSL Router inaccessible or even inoperative.

What is application software?

The application software, also called control software or firmware, completely controls the Telindus 1421 SHDSL Router. It is located on the highest software level.

16.2 Downloading application software using TMA

To download application software to the Telindus 1421 SHDSL Router using TMA, proceed as follows:

16.3 Downloading application software using TFTP

When downloading with TMA over an IP connection, you actually evoke TFTP (Trivial File Transfer Protocol) through TMA. You can also use TFTP without opening TMA.

To download application software to the Telindus 1421 SHDSL Router using TFTP, proceed as follows:

Step	Action			
1	Start a TFTP session on the Telindus 1421 SHDSL Router.			
	For example by typing $\tt tftp 10.0.11.1$ at the command prompt of your computer, where 10.0.11.1 is the LAN IP address of the Telindus 1421 SHDSL Router.			
2	Set the following TFTP parameters:			
	Set the retransmission time-out to at least 20 seconds. The syntax to do this is typically rexmt 20.			
	• Set the total TFTP time-out sufficiently large (e.g. 40 seconds). The syntax to do this is typically timeout 40.			
	Set the transfer mode to binary (octet) format. The syntax to do this is typically binary or octet.			
3	Type the following command:			
	tftp> put Txxxxxxx.00@CONTROL?my_pwd			
	Where			
	put is the TFTP command to send a file.			
	Txxxxxxx.00 is the application software file (e.g. T1234001.00).			
	 CONTROL (in capitals!) specifies that the file being downloaded is an application soft- ware file. 			
	?my_pwd is the write access password as configured in the Telindus 1421 SHDSL Router. If no password has been configured, you may omit the ? and the password.			
4	When the file transfer is finished, close the TFTP session.			

Downloading application or loader software using TML

When downloading with TMA over a serial connection, you actually evoke TML (Telindus Memory Loader) through TMA. You can also use TML without opening TMA.

To download application or loader software to the Telindus 1421 SHDSL Router using TML, proceed as follows:

Step	Action
1	Connect a serial port of your computer (e.g. COM1) through a straight DB9 male - female cable with the control connector of the Telindus 1421 SHDSL Router.
2	Open a DOS window on your computer.
3	Go to the directory where the TML executable is located. Typically this is C:\Program Files\TMA.
4	Place the software file you want to download in this directory.
5	Type the following command: tml -cl -v -b -fTxxxxxxx.00@CONTROL?my_pwd where tml is the executable (Telindus Memory Loader) to download files to the Telindus devices through their control port. -cl specifies the COM port of the computer connected to the Telindus 1421 SHDSL Router (in this example COM1). -v returns graphical information on the download status. -b puts the Telindus 1421 SHDSL Router in boot mode. This is only necessary when you want to download loader software. -fTxxxxxxx.00 is the software file you want to download (e.g. T1234001.00). CONTROL (in capitals!) specifies that the file being downloaded is an application or loader software file. ?my_pwd is the write access password as configured in the Telindus 1421 SHDSL Router. If no password has been configured, you may omit the ? and the password. To see a list of all the possible TML options: type TML in your DOS windows and press the ENTER key.
6	If you press the ENTER key, the software download begins. If you used the -v option together with the TML command, a graphical bar shows the download progress.

16.5 Downloading application or loader software in loader mode

When a loader or application software download failed or when a flash memory error occurs, it may be possible that the Telindus 1421 SHDSL Router becomes inaccessible or even inoperative. In that case, new software can still be downloaded by forcing the Telindus 1421 SHDSL Router in loader mode. Do this by means of the *loader mode* DIP switch. Refer to 3.2 - DIP switches of the Telindus 1421 SHDSL Router on page 25.

To download loader or application software to a Telindus 1421 SHDSL Router in loader mode, proceed as follows:

Step	Action	
1	Disconnect the power supply and open the housing as described in 3.3 - Opening and closing the housing on page 26.	
2	Set DIP switch bank DS1 position 1 to <i>off</i> . Refer to 3.1 - The Telindus 1421 SHDSL Router motherboard on page 24 to locate this DIP switch bank.	
3	Replace the cover without fastening the screws and reconnect the power supply. ⇒The Telindus 1421 SHDSL Router reboots in loader mode.	
4	Now proceed as explained in the previous section, 16.4 - Downloading application or loader software using TML on page 359.	
5	When the software download is finished, again disconnect the power supply and open the housing.	
6	Reset DIP switch bank DS1 position 1 to on.	
7	Properly replace the cover as described in 3.3 - Opening and closing the housing on page 26 and reconnect the power supply.	

17 Technical specifications

This chapter gives the technical specifications of the Telindus 1421 SHDSL Router. The following gives an overview of this chapter:

- 17.1 Line specifications on page 362
- 17.2 LAN interface specifications on page 364
- 17.3 Control connector specifications on page 365
- 17.4 ATM encapsulation specifications on page 366
- 17.5 Frame Relay encapsulation specifications on page 366
- 17.6 PPP encapsulation specifications on page 366
- 17.7 IP routing specifications on page 367
- 17.8 Bridging specifications on page 367
- 17.9 Routing and bridging performance specifications on page 367
- 17.10 Power requirements on page 368
- 17.11 Dimensions on page 368
- 17.12 Safety compliance on page 368
- 17.13 Over-voltage and over-current protection compliance on page 368
- 17.14 EMC compliance on page 368
- 17.15 Environmental compliance on page 369

17.1 Line specifications

• Applicable standards: ITU-T G.991.2, G.994

· Single pair or two pair line access

· Connector: RJ12

· Impedance: 135 ohm

Coding: TC PAM, compliant to ITU-T G.991.2 (G.SHDSL)

· Line speeds:

- Single pair: N x 64 kbps (N = 1 ... 36)

- Two pair: N x 128 kbps (N = 1 ... 36)

• Handshaking: compliant G.994.1 (automatic speed negotiation) or fixed speed

 Performance monitoring: compliant G.826 (errored seconds, severely errored seconds, unavailability seconds)

The line connector lay-out

The following table shows the connector layout of the RJ12 line connector:

Pin	Signal	Figure	
1	not used		
2	line 2 ¹		
3	line 1	1 6	
4	line 1		
5	line 2 ¹		
6	not used		

1. For a Telindus 1421 SHDSL Router 2 pair version only.

Maximum covered distance

The following table gives the maximum covered distance over a single pair, 0.4 mm (26AWG), noise-free line:

Line speed (kbps)	Maximum covered distance (m)
64000	10250
128000	8250
192000	7950
256000	8150
320000	7300
384000	6950
448000	6800
512000	6450
576000	6650
640000	6400
704000	6300
768000	6150
832000	6100
896000	5950
960000	5750
1024000	5750
1088000	5700
1152000	5150

Line speed (kbps)	Maximum covered distance (m)
1216000	5000
1280000	5250
1344000	5200
1408000	4800
1472000	4800
1536000	4750
1600000	4650
1664000	4700
1728000	4600
1792000	4250
1856000	4200
1920000	4200
1984000	4200
2048000	4150
2112000	3950
2176000	3950
2240000	3950
2304000	3950

- Applicable standards: IEEE 802.3 (10Mbps Ethernet), IEEE 802.3u (100Mbps Ethernet)
- 10/100Mbps auto-sense
- Connector: RJ45 Unshielded Twisted Pair (UTP)

The following table shows the connector layout of the RJ45 Ethernet LAN interface connector:

Pin	Signal	I/O	Figure
1	transmit (positive)	output	
2	transmit (negative)	output	
3	receive (positive)	input	1 8
4	not used	-	
5	not used	-	
6	receive (negative)	input	
7	not used	-	
8	not used	-	

Control connector specifications 17.3

The control connector (sometimes also called NMS port) is a 9 pins subD connector labelled CTRL. The signals on these connector are V.24 / V.28 signals.

The control connector has the following pin layout:

Pin	Signal		DCE	Figure
1	not used	-	-	
2	Receive Data	RxD	output	5 4 3 2 1
3	Transmit Data	TxD	input	
4	not used	-	-	
5	GND	GND	-	9 8 7 6
6	not used	-	-	
7	not used	-	-	
8	not used	-	-	
9	not used	-	-	

17.4 ATM encapsulation specifications

- · ATM cell format ITU-T I.361
- ATM forum UNI 3.1/4.0 PVCs
- ATM forum ILMI 3.1/4.0
- OAM F5 loopback support (ITU-T I.610)
- Supports up to 8 ATM PVCs
- Supports ATM Forum Traffic Management 4.0 service types CBR and UBR

ATM AAL5 encapsulation

- RFC1483, RFC2684
- PPPoA (RFC2364)
- PPPoE (RFC2516)

17.5 Frame Relay encapsulation specifications

- Encapsulation compliant with RFC1490, RFC2427
- Support of multiple DLCI's (PVC)
- · CIR (Committed Information Rate) configurable per DLCI
- Support of Reverse ARP over Frame-Relay for automatic gateway configuration
- EIR (Excess Information Rate) configurable per DLCI
- Support of LMI (revision 1 LMI, ANSI T1.617 and ITU-T)

17.6 PPP encapsulation specifications

- Encapsulation compliant with RFC1661, RFC1662
- IPCP (RFC1332)
- BCP (RFC2878)
- Support of CHAP authentication with MD5 hashing (RFC1994)

17.7 IP routing specifications

- IP (RFC791)
- ARP (RFC826)
- Static routing, RIP1 (RFC1058), RIP2 with MD5 hashing and authentication (RFC2453)
- Router requirements (RFC1812)
- · Standard and extended access filtering on LAN and WAN interfaces
- NAT (Network Address Translation) with dynamic or static IP address conversion and PAT (Port Address Translation) (RFC3022)
- BOOTP/DHCP server, relay agent (RFC2131, RFC2132)
- BOOTP client (RFC951)
- · Numbered/unnumbered WAN Interface
- DiffServ priority tagging and queuing (RFC2474, RFC2475)
- · L2TP tunnelling (RFC2661) on WAN and LAN interfaces

17.8 Bridging specifications

- Bridging with spanning tree protocol (IEEE 802.1D)
- VLAN interconnect (IEEE 802.1Q)
- Integrated Routing and Bridging (IRB)

17.9 Routing and bridging performance specifications

- Full forwarding performance of 64 byte packets at maximum line speed (2.3 or 4.6 Mbps)
- Buffering: up to 4800 packets (64 bytes/packet)

17.10 Power requirements

- 7.5 Vdc, 750 mA (1 pair version)
- 9 Vdc, 1000 mA (2 pair version)
- External power adapters available for 48Vdc and 230 Vac

17.11 Dimensions

Height: 45 mmWidth: 220 mmDepth: 235 mm

· Weight: 700 g

17.12 Safety compliance

- EN60950
- Class 1 equipment for Table Tops with 115/230 Vac internal power supply.
- · Class 3 equipment for ...
 - Table Tops with 115/230 Vac external power supply adapter
 - Table Tops with -48 Vdc internal power supply
 - Card Versions.

17.13 Over-voltage and over-current protection compliance

The over-voltage and over-current protection complies with ITU-T K.44 and ETSI ETS 300 386-2 recommendations.

17.14 EMC compliance

- EN55022 B Emissions
- EN55024 Immunity
- EN61000-3-2 Harmonics
- EN61000-3-3 Voltage fluctuations and flicker
- EN61000-4-2 ESD
- EN61000-4-3 Radiated immunity
- EN61000-4-4 EFT/burst
- EN61000-4-5 Surge
- · EN61000-4-6 Conducted immunity
- EN61000-4-8 Power magnetic field immunity
- EN61000-4-11 Voltage dips & drops
- ENV50204 Radiated immunity against digital radio telephone

17.15 Environmental compliance

- Storage conditions: ETSI ETS 300 019-1-1 Class 1.1. In addition, the storage temperature has to be between -25 to +70°C
- Transport conditions: ETSI ETS 300 019-1-2 Class 2.3
- Stationary use conditions: ETSI ETS 300 019-1-3 Class 3.2. In addition, the requirements below apply:
 - relative humidity 5 to 95% non-condensing and ambient operational temperature -5 to 45°C or
 - relative humidity 0 to 95% non-condensing and ambient operational temperature -10 to 50°C
- · Maximum altitude: 3000m
- International protection (IP) class of protection against solid and liquids: IP40

370 Telindus 1421 SHDSL Router Reference manual

Chapter 17
Technical specifications

Annex

Annex A: common TCP and UDP numbers

The following table shows the port numbers for a number of common protocols using TCP and UDP as transport protocol. As far as possible, the same port numbers are used for TCP as for UDP. A complete list can be found in the RFCs (Requests For Comment).

Port No	Protocol	UDP/TCP	Description
20	ftp-data	TCP	File Transfer (Default Data)
21	ftp	TCP	File Transfer (Control)
23	telnet	TCP	Telnet
25	smtp	TCP	Simple Mail Transfer Protocol
37	time	UDP/TCP	Time Server
42	nameserver	UDP	Host Name Server
53	domain	UDP/TCP	Domain Name Server
65	tacacs-ds	UDP/TCP	TACACS-Database Service
67	bootps	UDP	Bootstrap Protocol Server
68	bootpc	UDP	Bootstrap Protocol Client
69	tftp	UDP	Trivial File Transfer
80	www-http	TCP	World Wide Web HTTP
119	nntp	TCP	Network News Transfer Protocol
137	netbios-ns	UDP	NETBIOS Name Service
138	netbios-dgm	UDP	NETBIOS Datagram Service
139	netbios-ssn	UDP	NETBIOS Session Service
161	snmp	UDP	SNMP
162	snmptrap	UDP	SNMPTRAP
1728	telindus	UDP	Telindus Protocol used by TMA

The following table displays the product information of the Telindus 1421 SHDSL Router:

Sales code	Product name	Description
177446	TELINDUS 1421 SHDSL ROUTER 230VAC	IP router and bridge with a 10/100Mbit/s Ethernet interface and a 1 pair SHDSL line interface. ATM, Frame Relay and PPP WAN encapsulation. Includes European AC power adapter.
177450	TELINDUS 1421 SHDSL ROUTER NPWR	IP router and bridge with a 10/100Mbit/s Ethernet interface and a 1 pair SHDSL line interface. ATM, Frame Relay and PPP WAN encapsulation. Delivered without power adapter.
177452	TELINDUS 1421 SHDSL ROUTER 2P 230VAC	IP router and bridge with a 10/100Mbit/s Ethernet interface and a 2 pair SHDSL line interface. ATM, Frame Relay and PPP WAN encapsulation. Includes European AC power adapter.
177454	TELINDUS 1421 SHDSL ROUTER 2P NPWR	IP router and bridge with a 10/100Mbit/s Ethernet interface and a 2 pair SHDSL line interface. ATM, Frame Relay and PPP WAN encapsulation. Delivered without power adapter.
177483	USER AND REFERENCE MANUAL TELINDUS 1421 SHDSL ROUTER	User and Reference manual for the Telindus 1421 router
171302	PWR-PLUG (EURO-VERSION) 230VAC- >7,5VDC	Wallplug power module European type, 230Vac -> 7,5Vdc for Desktop units delivered without power adapter.
173720	PWR-PLUG (UK VERSION) 230VAC- >7,5VDC	Wallplug power module UK type, 230Vac -> 7,5Vdc for Desktop units delivered without power adapter.
175590	PWR-PLUG (EUR VERSION)230VAC >9VDC	Wallplug power module European type, 230Vac -> 9Vdc for Desktop units delivered without power adapter.
175592	PWR-PLUG (UK VERSION) 230VAC->9VDC	Wallplug power module UK type, 230Vac -> 9Vdc for Desktop units delivered without power adapter.
171304	PWR-PLUG 48VDC->7,5/9VDC	Wallplug power module 48Vdc -> 7,5 / 9Vdc for Desktop units delivered without power adapter.

376 Telindus 1421 SHDSL Router Annex Annex B: product information

Index	ATM layers, what are 84	consoleNoTrafficTimeOut
	ATM switching, how works 83	242
Α	attribute	countingPolicy 230 ctrlPortProtocol 242
	overview 44	defaultRoute 201
absolute and relative address- ing 240	what is 36	dhcpCheckAddress 214
•	attribute - action	dhcpDynamic 212
action, what is 37	Activate Configuration 65,	dhcpStatic 211
activating the configuration 65	174	dlciTable 185
adding an object to the contain-	clearArpCache 256, 295	dmzHost 217
ment tree 39	clearBridgeCache 295	dropLevels 226
how 41	Cold Boot 175	encapsulation 180 filter 222
in (TMA) CLI 41	Delete File 298	gateway 216
in ATWIN 41	Load Default Configuration 65, 174	helperProtocols 208
in the Web Interface 42	Load Saved Configuration	ip 176, 181, 184, 233
in TMA 41	65, 174	ipAddress (loopback) 243
referring to the added object 43	maximumSpeedSearch 274	l2tpTunnels 218
when 40	Rename File 298	linkMonitoring 182
which objects 40	resetNat 320	lmi 187
why 40	retrain 313	lowdelayQuotum 230 macAddress 236
address translation	startPing 318	maxFifoQLen 180
basic configuration 112	stopPing 318	maxSpeed 198
•	attribute - alarm	maxSpeed2P 199
addressing, relative and absolute 240	alarmInfo 333	method 223
	alarmLevel 332 alarmMask 332	mib2Traps 239
alarm attributes 329	totalAlarmLevel 333	minSpeed 198
configuration 332 general 333		minSpeed2P 199
introduction 331	attribute - configuration	mode 178, 181, 199 name 176, 180, 233
overview 330	accessList 241 adapter 178	patAddress 215
alarms	addresses 216	portTranslations 215
general 334	alarmFilter 243	pppSecretTable 207
LAN interface 336	alarmLevel	priorityPolicy 180
line 338	lanInterface object 178	pvcTable 189
router 339	line object 199	queueConfigurations 230
WAN interface 337	router object 214	region 196
application software	top object 174	retrain 197 ripHoldDownTime 205
downloading	wanInterface object 180 alarmMask	ripUpdateInterval 204
using TFTP 358	lanInterface object 178	ripv2SecretTable 206
using TMA 357	line object 199	routingProtocol 203
using TML 359	router object 214	routingTable 202
version iv what is 356	top object 174	security 173
	wanInterface object 180	sendAdminUnreachable
ARP cache	algorithm 228	210
how works the 177	alternativeRoutes 204	sendPortUnreachable 210 sendTtlExceeded 209
time-out 177 what is 177	arp 177, 233 atmConfig 194	servicesAvailable 216
	authenPeriod 183	snmp 242
ATM	authentication 183	spanningTree 234
basic configuration 82 configuration attributes 189	bootFromFlash 172	startupMargin 198
introducing 83	bridgeCache 232	sysContact 172
performance attributes 312	bridgeTimeOut 232	sysLocation 172
specifications 366	bridging 178, 181, 195	sysName 172
status attributes 269	channel 196 cms2Address 240	sysSecret 207 tcpSockets 217
what is 83	011152AUU1655 240	tcpSocketTimeOut 217

telnet 242 tftp 242 timingMode 196 tos2QueueMapping 227 trafficShaping 224 trapDestinations 238 udpSockets 217 udpSocketTimeOut 217 vlan 235 vlanPriorityMap 237 attribute - performance addressesAvailable 319	routingTable 317 socketsFree 319 taskInfo 328 tcpAllocs 320 tcpSessionCount 326 tcpSocketsUsed 319 tftpSessionCount 325 totalDataBuffers 327 totalMemory 328 udpAllocs 320 udpSocketsUsed 319 unknownCells 312	ipcpState 260 I2tpTunnels 284 IcpHisOptions 261 IcpMyOptions 261 IcpState 260 IineAttenuation 275 Imi 267 IoaderVersion 249 macAddress 252 maxSpeedResult 273 maxSpeedSearch 273 messages 250
allocFails 319 bridgeAccessList 324 bridgeCache 323 bridgeDiscards 323 bridgeFloods 323 cliSessionCount 325 cllmInFrames 311 cms2SessionCount 325 currUsedProcPower 327 d7Line 313 d7LineParameters 315 d7Performance 315 discards 319 dlciTable 309	usedProcPower 327 attribute - status activeFlash 249 actualBitRate 275 adapter 256 addresses 283 arpCache 253, 291 atmSync 269 bcpHisOptions 263 bcpMyOptions 263 bcpState 260 bootVersion 249 bridgeCache 292 bridging 254, 264, 271, 293	myAuthenstate 264 pvcTable 269 region 273 routingTable 277 signalNoise 275 spanningTree 293 status 275, 297 sysDescr 248 sysObjectID 248 sysServices 248 sysUpTime 248 taskInfo 299 timeSinceLastRetrain 275 auto install 343
freeBlockCount 327 freeDataBuffers 327 freeMemory 328	cllmLastCongestionCause 268 cms2Address 296	B basic configuration 45
h24Line 313 h24LineParameters 315 h24Performance 306, 315	configurationSaving 250 corruptBlocks 297 deviceId 250	address translation 112 ATM 82 bridge 137
h2Line 313	dhcpBinding 282	CIR 81
h2LineParameters 314 h2Performance 306, 314	dhcpStatistics 282 dlciTable 265	Classical IP 90 DLCI 79
icmpAllocs 320	fileList 297	extended access list 135
icmpSocketsUsed 319	flash1Version 249	Frame Relay 73
ifInDiscards 304	flash2Version 249	HDLC 91, 92
ifInErrors 304	flashVersions 249	IP addresses 49
ifInNUcastPkts 304	freeSpace 297	on the ATM WAN 85
ifInOctets 304	hisAuthenstate 264	on the Frame Relay
ifInUcastPkts 304	ifDescr 251, 258, 272, 290,	WAN 76
ifInUnknownProtos 304 ifOutDiscards 305	296 ifLastChange 251, 258	on the PPP WAN 71
ifOutErrors 305	ifMtu 251, 258, 290, 296	L2TP tunnel 124
ifOutNUcastPkts 305	ifOperStatus 251, 259, 272,	line 55
ifOutOctets 304	275, 290, 296	link monitoring 71 LMI 80
ifOutPQLen 308	ifSpeed 251, 258, 272, 275	major features of the device
ifOutQLen 305	ifType 251, 258, 272, 290,	62
ifOutUcastPkts 304	296	multi-protocol over ATM 90
I2tpTunnels 321	igmpTable 280	passwords 59
largestFreeBlockSize 327	ip 252, 260, 265, 290	PCR 87
line 313	ipAddress 296	PPP 69
lineParameters 315	ipAdEntBoomMovSize	PPP authentication 72
lmi 311 performance 315	ipAdEntReasmMaxSize 256	PVC 86
pingResults 318	ipcpHisOptions 262	RIP 103
pvcTable 312	ipcpMyOptions 262	router 93 static routes 96
-	· · · · · · · · · · · · · · · · · · ·	

structure 150

traffic and priority policy on routed and bridged data 129 on the bridge 152 on the router 127 WAN encapsulation 67 BCP, what is 70 boot software, what is 356	selecting the bridging proto- col 148 setting the bridge priority 148 versus routing 94 what is 138 bridging structure, explanation 150	PPP 181 priority policy 228 router 200 router, general 201 SNMP 238 traffic policy 223 WAN interface 179 WAN interface, general 180
	0	configuration examples 157
BootP relay agent 344 what is 344 BootP and DHCP, what are 344 BootP request, DHCP server reaction on a 213	C CHAP authentication in both directions 72 authentication in one direction 72 what is 70	configuration file creating a 349 creating a binary 350 creating an ASCII 351 using CLI get 353 using TFTP get 352 getting with TFTP 346
BootP versus DHCP, releasing IP addresses 213	child object, what is 36 CIR	configuration type active 64
bridge basic configuration 137 configuration attributes 231 general configuration at-	basic configuration 81 what is 74 Classical IP, basic configura- tion 90	default 64 explaining the 64 non-active 64 what is 64
tributes 232		configuring a priority policy 132
introduction 138 performance attributes 322 specifications 367 status attributes 290	combining bridging and routing in a network, a configuration example 163 common TCP and UDP num-	configuring a traffic policy on the bridge 154 on the router 131
bridge access list configuration attributes 236	bers 373 configuration activating the 65	connecting a LAN to the Inter- net using NAT and PAT, a configuration example 161
performance attributes 324 bridge cache time-out 232 what is 232	loading the default using the action 65 using the DIP switch 66 loading the saved 65	connecting the device 15 an example 18 connecting the different parts of the device 17
bridge group configuration attributes 232 performance attributes 323	configuration action executing 63 what is 64	connecting two networks through a tunnel, a configu- ration example 164
bridge port state transition diagram 142 states 142	configuration alarm attributes 332 configuration attributes 169	connecting VLAN enabled switches over a WAN, a configuration example 166
bridge traffic policy applying on an interface 155 configuration attributes 237	ATM 189 bridge 231 bridge access list 236 bridge group 232	connecting with TMA over an IP network 32 through the control connector 30
bridging configuring 147 configuring an IP address 148 configuring the bridging pa- rameters on the interfac-	bridge traffic policy 237 default NAT 215 Frame Relay 184 general 172 HDLC 195 L2TP tunnel 218	containment tree adding an object 39 of the device 38 terminology 36 what is 36
es 149 enabling on the interfaces	LAN interface 176 line 196	control connector specifica- tions 365
148 explaining the bridging	loop-back 243 management 240	conventions in this manual graphical vi

overview 170

typographical v

downloading software 355

copyright notice ii	E	Н
creating passwords in the se-	EIR, what is 74	HDLC
curity table 60	element, what is 37	basic configuration 91, 92
D	EMC compliance 368	configuration attributes 195 introducing 92
default NAT	environmental compliance 369	status attributes 271
configuration attributes 215 performance attributes 319 status attributes 283	examples 157 combining bridging and routing in a network 163	housing, opening and closing 26
default route, an example 99	connecting a LAN to the In-	I
DHCP relay agent 344 what is 344	PAT 161 connecting two networks through a tunnel 164 connecting VLAN enabled	ICMP message communication prohibited 210 port unreachable 210 TTL exceeded 209 ICMP redirect, what is 53
DHCP server reaction on a BootP request 213		
DHCP versus BootP, releasing IP addresses 213	166 LAN extension over a	IGMP
dimensions of the device 368	Frame Relay network 159	topology 280 what is 280
DIP switch table, reading a 47	LAN extension over a PDH/	index name, what is 36
DIP switches 23 opening and closing the	SDH network 158 LAN extension over an ATM network 160	installation and connection pre cautions 13
housing 26 overview 25 position on the motherboard 24	using PAT over PPP with a minimum of official IP addresses 162	installing and connecting the device 9 introducing
directed broadcast, what is 53	executing configuration actions 63	alarm attributes 331 ATM 83
Discard Eligible bit, what is 75 DLCI	extended access list basic configuration 135	bridging 138 Frame Relay 74
basic configuration 79 what is 74	F	HDLC 92 L2TP 125
document	feedback iv	management terminology 34
application software version described in this iv conventions	file system status attributes 297	management tools 6 NAT 113 PAT 113
graphical vi typographical v copyright notice ii intended audience iv organisation iv properties ii statements iii your feedback iv	Frame Relay basic configuration 73 configuration attributes 184 introduction 74 performance attributes 309 specifications 366 status attributes 265 what is 74	PPP 70 RIP 104 router applications 5 routing 94 the device 4 traffic and priority policy 128 introduction 3
downloading application soft- ware	G	
in loader mode 360 using TFTP 358 using TMA 357 using TML 359	general alarm attributes 333 alarms 334 configuration attributes 172 status attributes 248	
downloading loader software in loader mode 360 using TML 359	group, what is 37	

IP addresses	LED indicators 19	M
automatically obtaining 50 basic configuration 49 on the ATM WAN 85	introduction 20 LAN LED 21 line data LED 21	major features of the device, basic configuration of the 62
on the Frame Relay WAN 76 on the PPP WAN 71 explaining the IP structure	line link LED 21 power LED 21 states 20 line	management configuration attributes 240 performance attributes 325 status attributes 296
52 Frame Relay DLCI global IP	alarms 338 auto speed 57	management terminology, in- troducing 34
77 Frame Relay DLCI specific IP 78 getting the LAN IP address	basic configuration 55 configuration attributes 196 essential attributes 56 fall-back speed 57	management tools connection possibilities 8 introducing 6
345 where to find the IP related	performance attributes 313 power back-off, what is 58	managing the device 27 with TMA 28
parameters 51 IP structure	retrain criteria 197 selecting a fixed speed 57	motherboard, position of the DIP switches 24
explanation 52 where to find 51	selecting a speed (range) 57 selecting a speed range 57	multi-protocol over ATM basic configuration 90
IPCP, what is 70	specifications 362 connector lay-out 362	what is 84
L2TP	maximum covered dis-	NAT
basic configuration 126 how works 126 introduction 125 terminology 125 what is 125	tance 363 status attributes 272 line pair performance attributes 314 status attributes 275	basic configuration 121 introduction 113 what is 113 when use 114 why use 113
L2TP status authentication states 289	line speed precautions 14	NAT address table, how works
call states 287 control states 286 delivery states 288	link monitoring, basic configu- ration 71 LMI	the 122 NAT and PAT combining 123
L2TP tunnel basic configuration 124	basic configuration 80 what is 74	NAT on the LAN interface, a re- mark 121
configuration attributes 218	loader software downloading using TML	0
performance attributes 321 status attributes 284	359 what is 356	OAM F5 loop-back cells, what are 193
LAN extension over a Frame Relay network, a configura-	loading the default configura- tion	object, what is 36
tion example 159 LAN extension over a PDH/	using the action 65 using the DIP switch 66	operating system performance attributes 327 status attributes 299
SDH network, a configura- tion example 158	loading the saved configuration 65	organisation of this manual iv
LAN extension over an ATM network, a configuration example 160 LAN interface	loop-back configuration attributes 243 status attributes 296	overview alarm attributes 330 configuration attributes 170 performance attributes 302
alarms 336		status attributes 246
configuration attributes 176 performance attributes 304		over-voltage and over-current protection compliance 368

LCP, what is 70

specifications 364 status attributes 251

introducing 70

specifications 366

P	status attributes 260	priority policy on the bridge
parent object, what is 36	what is 70	154 rerouting principle 102
parts of the device 17	priority policy applying on an interface	resetNat action 320
passwords basic configuration 59 correcting the security table 60 creating in the security table 60 entering in the different management tools 61 remarks on 173	134 configuration attributes 228 configuring 132 how to configure on the bridge 153 how to configure on the router 130 what is 128	rip2Authentication attribute 109 ripv2SecretTable attribute 206 routing traffic policy on the LAN interface 53, 133 selecting a speed range on the 2 pair version 57 timingMode attribute 196
PAT	priority queuing, what is 128	rerouting principle, what is 102
introduction 113 limitations 119 limitations workaround 120 what is 113 when use 114 why use 113	private IP address range 113 product information 375 PVC basic configuration 86 R	RIP authentication, basic config uration 111 basic configuration 103 configuring 105 explaining the RIP structure
PAT and NAT	reading a	106 how works 104
combining 123 PCR	DIP switch table 47 TMA attribute string 48	introduction 104 support 104
basic configuration 87	reading DIP switch tables and	what is 104
performance attributes 301 ATM 312	TMA attribute strings 46 rear view of the device 16	RIP hold-down timer, what is 205
bridge 322 bridge access list 324 bridge group 323 default NAT 319 Frame Relay 309 L2TP tunnel 321 LAN interface 304 line 313 line pair 314 management 325 operating system 327 overview 302 router 316 router, general 317 WAN interface 307 WAN interface, general 308 policies on the bridge	referring to an added object example 43 how to 43 what is 43 relative and absolute addressing 240 releasing IP addresses, DHCP versus BootP 213 remarks on bridging traffic policy on the LAN interface 155 CIR 81 dhcpStatistics attribute 282 HDLC encapsulation 92 helperProtocols attribute	router alarms 339 basic configuration 93 configuration attributes 200 general configuration attributes 201 general performance attributes 317 general status attributes 277 introduction 94 performance attributes 316 specifications 367 status attributes 276
policies on the bridge basic configuration 152	208 host routes to local interface	router applications, introducing 5
policies on the router basic configuration 127	IP address 279 ifOperStatus of the WAN in-	routing basic activities 94
power requirements 368	terface 259 IP address on the LAN inter-	determining the optimal path 94
PPP authentication, basic configuration 72 basic configuration 69 configuration attributes 181 handshake 70 introducing 70	face in case of bridging 51, 176, 233 maximumSpeedSearch ac- tion 274 messages attribute 250 natAddresses attribute 121	static versus dynamic 95 transporting packets 94 versus bridging 94 what is 94 routing and bridging performance specifications 367

passwords 173

power input (7.5 / 9 VDC) 17

routing table, configuring the 98	connector lay-out 362 maximum covered dis- tance 363	managing the device with 28 what is 29
routing traffic policy, applying on an interface 133	over-voltage and over-cur- rent protection compli-	TMA attribute string, reading a
safety compliance 368 instructions 10	ance 368 power requirements 368 PPP encapsulation 366 routing and bridging per-	TMA sub-system picture 341 how to display 341 structure 341
requirements ii	formance 367 safety compliance 368	traffic and priority policy introduction 128
sales codes 375	statements iii	traffic and priority policy on
security correcting the security table 60	static routes basic configuration 96, 97 examples 99	routed and bridged data 129 traffic policy
selecting a site 12	with IP address on the	configuration attributes 223
self-learning bridge, what is 139	WAN 100 without IP address on the WAN 101	configuring an extended ac- cess list 135 configuring on the bridge
SNMP configuration attributes 238	status attributes 245 ATM 269	154 configuring on the router
software downloading 355 what is boot, loader and ap- plication 356	bridge 290 default NAT 283 file system 297 Frame Relay 265	131 how to configure on the bridge 153 how to configure on the
Spanning Tree behaviour 144 bridge failure 144 bridging loops 144 network extension 144 BPDU 143 propagation of 143 what is 143 bridge port states 142 bridge priority, what is 145 path cost, example 146 path cost, what is 145 port priority, example 146 port priority, what is 145 priority and cost 145 root bridge 140 how selected 140 what is 140 topology 141	general 248 HDLC 271 L2TP tunnel 284 LAN interface 251 line 272 line pair 275 loop-back 296 management 296 operating system 299 overview 246 PPP 260 router 276 router, general 277 WAN interface 257 WAN interface, general 258 structured value, what is 36 T target margin, what is 198	router 130 what is 128 Transparent Spanning Tree bridge, what is 139 U unpacking 11 using PAT over PPP with a minimum of official IP ad- dresses, a configuration ex- ample 162 V value, what is 36 VCI, what is 83 VPI, what is 83
specifications ATM encapsulation 366 bridging 367 control connector 365 dimensions 368 EMC compliance 368 environmental compliance 369 Frame Relay encapsulation 366 IP routing 367 LAN interface 364	technical specifications 361 Telindus 1421 SHDSL Router, what is 4 Time To Live (TTL), what is 209 TMA connecting over an IP network 32 connecting through the control connector 30	

how to connect 29

line 362

W

WAN encapsulation basic configuration 67 WAN interface alarms 337 configuration attributes 179 general configuration attributes 180 general performance attributes 308 general status attributes 258 performance attributes 307 status attributes 257 warning EMC 13 ESD 13 important safety instructions 10 line speed precautions 14 safety 10 selecting a site 12