

Motorola Vanguard

Supports Management Module SM-MOT1000

Device Management

Copyright Notice

Document 3607. Copyright © 2002-present by Aprisma Management Technologies, Inc. All rights reserved worldwide. Use, duplication, or disclosure by the United States government is subject to the restrictions set forth in DFARS 252.227-7013(c)(1)(ii) and FAR 52.227-19.

Liability Disclaimer

Aprisma Management Technologies, Inc. ("Aprisma") reserves the right to make changes in specifications and other information contained in this document without prior notice. In all cases, the reader should contact Aprisma to inquire if any changes have been made.

The hardware, firmware, or software described in this manual is subject to change without notice.

IN NO EVENT SHALL APRISMA, ITS EMPLOYEES, OFFICERS, DIRECTORS, AGENTS, OR AFFILIATES BE LIABLE FOR ANY INCIDENTAL, INDIRECT, SPECIAL, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING BUT NOT LIMITED TO LOST PROFITS) ARISING OUT OF OR RELATED TO THIS MANUAL OR THE INFORMATION CONTAINED IN IT, EVEN IF APRISMA HAS BEEN ADVISED OF, HAS KNOWN, OR SHOULD HAVE KNOWN, THE POSSIBILITY OF SUCH DAMAGES.

Trademark, Service Mark, and Logo Information

SPECTRUM, IMT, and the SPECTRUM IMT/VNM logo are registered trademarks of Aprisma Management Technologies, Inc., or its affiliates. APRISMA, APRISMA MANAGEMENT TECHNOLOGIES, the APRISMA MANAGEMENT TECHNOLOGIES logo, MANAGE WHAT MATTERS, DCM, VNM, SpectroGRAPH, SpectroSERVER, Inductive Modeling Technology, Device Communications Manager, SPECTRUM Security Manager, and Virtual Network Machine are unregistered trademarks of Aprisma Management Technologies, Inc., or its affiliates. For a complete list of Aprisma trademarks, service marks, and trade names, go to http://www.aprisma.com/manuals/trademark-list.htm.

All referenced trademarks, service marks, and trade names identified in this document, whether registered or unregistered, are the intellectual property of their respective owners. No rights are granted by Aprisma Management Technologies, Inc., to use such marks, whether by implication, estoppel, or otherwise. If you have comments or concerns

about trademark or copyright references, please send an e-mail to spectrum-docs@aprisma.com; we will do our best to help.

Restricted Rights Notice

(Applicable to licenses to the United States government only.) This software and/or user documentation is/are provided with RESTRICTED AND LIMITED RIGHTS. Use, duplication, or disclosure by the government is subject to restrictions as set forth in FAR 52.227-14 (June 1987) Alternate III(g)(3) (June 1987), FAR 52.227-19 (June 1987), or DFARS 52.227-7013(c)(1)(ii) (June 1988), and/or in similar or successor clauses in the FAR or DFARS, or in the DOD or NASA FAR Supplement, as applicable. Contractor/manufacturer is Aprisma Management Technologies, Inc. In the event the government seeks to obtain the software pursuant to standard commercial practice, this software agreement, instead of the noted regulatory clauses, shall control the terms of the government's license.

Virus Disclaimer

Aprisma makes no representations or warranties to the effect that the licensed software is virus-free.

Aprisma has tested its software with current virus-checking technologies. However, because no antivirus system is 100 percent effective, we strongly recommend that you write-protect the licensed software and verify (with an antivirus system in which you have confidence) that the licensed software, prior to installation, is virus-free.

Contact Information

Aprisma Management Technologies, Inc.

273 Corporate Drive Portsmouth, NH 03801

Phone: 603-334-2100 U.S. toll-free: 877-468-1448

Web site: http://www.aprisma.com

Contents

INTRODUCTION	7	Encoder Queue Statistics View	21
Purpose and Scope	7	Decoder Queue Statistics View	22
Required Reading		Motorola Configuration Applications	
Supported Devices		(MotConfigApps)	22
The SPECTRUM Model		CSIS Software Key and NUI Password Tables View	23
DEVICE VIEWS	10	Software Key Table	
Interface Device View	_	NUI Password Table	
Interface Icons		Authorization Tables View	
		Software Authorization Table	23
Interface Icon Subviews Menu Options		Port Authorization Table	24
Interface Status View		NS Channel Information View	24
Secondary Address Panel		Channel Configuration	24
Port Icons		Channel Statistics	25
Port Labels		Switched Service Configuration Table View	25
Port Label Icon Subviews Menu	14	Call ID Statistics	
		Backup Port Statistics Table View	28
APPLICATION VIEWS	15	Port Statistics Table View	
Supported Applications	16	Monitored Port	29
Common Applications	16	Calling ID	
Device-Specific Applications		TFTP Statistics View	
Motorola Bandwidth Management Applications		TFTP Download	
(MotBWMgmtApps)		Last TFTP Transfer Status	
Data Compression General Statistics View		SVC Calls Table View	
Queue Statistics View		PVC Setup Configuration Table View	
DC Controls View		Route Selection Configuration Table View	
Data Compression Channel Statistics View		LAN Connection Configuration Table View	

WAN Bridge Link Info View	59
Address Table Parameters View	60
802.1d Static Link Table View	61
SRB WAN Bridge Link Table View	62
Static Routes Info View	62
Static Route Table	62
Dynamic Route Table	63
RIP Information	63
IP Interchange Table View	64
Output Table	64
Input Table	65
Filter/Gateway/Priority Info View	65
Traffic Info	
Filter Table	66
Default Gateway Table	66
IP BOOTP Server Info View	67
Motorola Node Management Application	
(MotNodeMgmtApp)	67
SNMP Agent Details View	67
Node Configuration View	
General Node Information	68
Thresholds	70
Alarms	70
Billing	71
Traffic	71
Codex Proprietary Information	72
Node Statistics View	72
Last Occurrences	
PVC Connections	73
Reset Buttons	73
	802.1d Static Link Table View SRB WAN Bridge Link Table View Static Routes Info View Static Route Table Dynamic Route Table RIP Information IP Interchange Table View Output Table Input Table Filter/Gateway/Priority Info View Traffic Info Filter Table Default Gateway Table IP BOOTP Server Info View Motorola Node Management Application (MotNodeMgmtApp) SNMP Agent Details View Node Configuration View General Node Information Thresholds Alarms Billing Traffic Codex Proprietary Information Node Statistics View Last Occurrences PVC Connections

Board Statistics View	74	Port Statistics	11:
Port Statistics View	.75	Station Configuration	11:
Board Table View	.76	Station Statistics	11
Voice Application (MotVoiceApp)	.77	Model Information	11
Voice Port Configuration Table View	.77	Frame Relay DCE Application	11:
Voice Switch Configuration Table View	.90	Port Configuration Table	
Port Statistics Table View	.92	Port Statistics Table	11:
Motorola WAN Applications (MotWANApps)	.96	Station Configuration Table	11:
Virtual Port Mapping Table	.96	Station Statistics Table	11:
X.25 Configuration Table View	.98	Model Information	11:
PDN Information View1	01		
Call Statistics View1	03	CONFIGURATION VIEWS	11
Packet/Frame Statistics View1	04	Device Configuration View	11
Channel Statistics View1	05	Interface Configuration View	
Logical Channel Statistics1	05	interiore definigulation view infiliation	
Timer Statistics1	05	TRAPS, EVENTS, AND ALARMS	110
X.25 Statistics Table View1	06		
ISDN Call Statistics Table View1	07	Standard Trap Support	
Data Statistics View1	80	Vanguard 300/320 Trap Support	
Char Info1	09	Vanguard 6400 and 6500 Trap Support	110
Packet Info1	09		
Frame Info1	10	ADVANCED APPLICATION INTEGRATIONS	119
Translation Configuration Table View1	10	Motorola Vanguard Frame Relay Integration	11
Inbound1	10	Motorola Vanguard Frame Relay	
Outbound1	11	DTE DLCI Port Model	
Address1	11	Information	
Motorola Vanguard Frame Relay Applications		Port Performance	
(MotFRDTEApp and MotFRDCEApp)1	11	Port Configuration	
Frame Relay DTE Application1		Port Threshold	
Port Configuration1	11	Service Information	12

Port Statistics	121
Motorola Vanguard Frame Relay DCE	
DLCI Port Model	121
Information	122
Port Configuration	122
Port Threshold	122
Service Information	122
Port Statistics	122
INDEX	123

Introduction

This section introduces the SPECTRUM Device Management documentation for Motorola Vanguard devices.

This introduction to the Device Management documentation for Motorola Vanguard devices contains the following information:

- Purpose and Scope (Page 7)
- Required Reading (Page 7)
- Supported Devices (Page 8)
- The SPECTRUM Model (Page 9)

Purpose and Scope

Use this documentation as a guide for managing Motorola Vanguard devices with the SPECTRUM management module SM-MOT1000. The documentation describes the icons, menus, and views that enable you to remotely monitor, configure, and troubleshoot Motorola Vanguard devices through software models in your SPECTRUM database.

Only information specific to the supported management module is included under this documentation topic. For general information about device management using SPECTRUM and for explanations of basic SPECTRUM functionality and navigation techniques, refer to the topics listed under *Required Reading* (Page 7).

Required Reading

To use this documentation effectively, you must be familiar with the information covered by the other SPECTRUM online documentation topics listed below.

- Getting Started with SPECTRUM for Operators
- Getting Started with SPECTRUM for Administrators
- How To Manage Your Network with SPECTRUM
- SPECTRUM Views
- SPECTRUM Menus
- SPECTRUM Icons
- SPECTRUM Software Release Notice

Supported Devices

The SPECTRUM management module SM-MOT1000 currently lets you model the Motorola Vanguard devices described below.

Vanguard 6435 Multiservice Access Router. A compact, desktop router with an Ethernet interface and three expansion slots. Two slots can be used for Enhanced Daughter Cards for high bandwidth applications.

Vanguard 6455 Multiservice Access Router. A desktop or rack-mountable router with an Ethernet interface and five expansion slots. Two slots can be used for Enhanced Daughter Cards for high bandwidth applications.

Support for the Vanguard 6400 series of devices does not include complete proprietary MIB support as of SPECTRUM 6.6 SP4.

Motorola Vanguard 6520 Multimedia Periphery Router (MPRouter). A WAN access product optimized for branch offices that require consolidation of legacy traffic with LAN traffic over dedicated or switched X.25, Frame Relay, point-to-point, multipoint, and ISDN circuits.

Motorola Vanguard 6560 MPRouter PRO.

This device extends the 6520 MPRouter capabilities for large branch offices with higher throughput needs, offering voice relay options for analog and digital voice applications as well as all the features and options of the 6520.

Motorola Vanguard 300/320. A network access device that allows Ethernet LANs and a combination of terminals, PCs, workstations, and controllers to access public or private network services such as ISDN, Frame Relay, and X.25. The Vanguard 320 is the new and improved, next generation of the Vanguard 300 and is fully compatible with the Vanguard 300.

The SPECTRUM Model

SPECTRUM uses a single device model type, **MotMPRouter**, for modeling any of the supported Motorola Vanguard devices. MotMPRouter models are represented in SpectroGRAPH views by Device icons. As Figure 1 shows, the appearance of the Device icon varies slightly depending on the kind of view it appears in.

Figure 1: Small and Large Device Icons

The device-specific Icon Subviews menu options available from the Device icon are listed below.

Option	Accesses the
Fault Management	Fault Management view, which is described in the How to Manage Your Network with SPECTRUM documentation.
Device	Device Views (Page 10)
Application	Application Views (Page 15)
Configuration	Configuration Views (Page 114)
Primary Application	Menu options that let you select either Gen Bridge App or MIB-II as the primary application.

The rest of this document covering management module SM-MOT1000 is organized as follows:

- Device Views (Page 10)
- Application Views (Page 15)
- Configuration Views (Page 114)

Device Views

This section describes the Device views and subviews available for models of Motorola Vanguard devices in SPECTRUM.

Device views use icons and labels to represent the modeled device and its components, such as modules, ports, and applications. There are two types of Device views for MotMPRouter models.

- Interface Device View (Page 10)
- Port Icons (Page 13)

Interface Device View

Access: From the Icon Subviews menu for the MotMPRouter Device icon, select Device > Interface.

This view provides dynamic configuration and performance information for each of the device's serial/network I/O ports, which are represented by Interface icons in the bottom panel of the view, as shown in Figure 2. The middle panel of the view also displays a Device icon, which allows you to monitor device operation and access other device-specific views.

Figure 2: Interface Device View

Interface Icons

Figure 3 shows a close-up of an Interface icon from an Interface Device view. Most of the informational labels on the icon also provide double-click access to other views, as explained in the following label descriptions.

Figure 3: Interface Icon

- a Interface Number Label
- **b** IF Status Label
- c Interface Type Label
- d Network Type Label
- e Physical Address Label
- f IP Address Label

Interface Number Label

This label displays the interface number.

IF Status Label

This label displays the current Operational Status of the interface (see Table 1). Note that the background color of the label also depends on the interface's current Administrative Status, which is set by the user (see *Interface Status View* on Page 13). This view can be accessed by double-clicking this label.

Table 1: Interface Status Label Colors

Color	Operational Status	Administrative Status	Label Text
Green	ON	ON	ON
Blue	OFF	OFF	OFF
Yellow	OFF	ON	OFF
Red	Testing	Test	TST

Interface Type Label

This label identifies the type of interface—e.g., Ethernet, FDDI, Other, etc. Double-click this label to access the *Secondary Address Panel* (Page 13).

Network Type Label

This label identifies the type of network to which the interface is connected. Double-click this label to open the Model Information view for the interface.

Physical Address Label

This label displays the physical (MAC) address of the interface. Double-click the label to open the Interface Address Translation table, which cross-references network addresses (IP addresses) to physical (MAC) addresses for selected nodes between networks. Double-clicking on any column entry opens an address-specific Address Translation Table Information view. This view provides the same information as the corresponding row for the IF Address Translation table, but allows you to modify field values.

IP Address Label

This label displays the IP address for the interface. Double-click this label to open the *Secondary Address Panel* (Page 13), which allows you to change the address and mask for this interface.

Interface Icon Subviews Menu Options

Table 2 lists the Icon Subviews menu options available for the Interface icon.

Table 2: Interface Icon Subviews Menu

Option	Opens the
Detail	Interface Detail view, which displays Packet, Error, and Discard Breakdown pie charts.
IF Status	Interface Status View (Page 13).
IF Configuration	Interface Configuration View (Page 115).
Model Information	Associated Model Information views for the selected interface.
IF Address Translation Table	Interface Address Translation Table view, which shows the Physical and Network address for each interface.
Secondary Address Panel	Secondary Address Panel (Page 13).
Thresholds	Interface Threshold view, which allows you to set the on/off alarm thresholds for load, packet rate, error rate, and % discarded.

Interface Status View

Access: From the **Icon Subviews** menu for the Interface icon in the Interface Device view, select **IF Status**.

This view provides information on the operational status of the interface and allows you to enable or disable the port.

Operational Status

The current state of the interface. Valid values are: On, Off, or Testing.

Administrative Status

This button allows you to select the desired operational state of the interface. Valid values are: On, Off, or Testing.

Secondary Address Panel

Access: From the **Icon Subviews** menu for the Interface icon in the Interface Device view, select **Secondary Address Panel**.

This panel provides a table of IP addresses and masks obtained from the Address Translation table within the device's firmware. You can change the current address displayed in the **IP Address** field by selecting an entry from the table in this panel and clicking the **Update** button.

Port Icons

Figure 4 shows a close-up of a Port icon from a Chassis Device view.

Figure 4: Port Icon

Port Labels

As shown in Figure 4, each selectable port label is comprised of three smaller labels as described below. Clicking on any of these labels highlights the whole port label so that you can access the port-specific **Icon Subviews** menu options listed in Table 3.

- **Port Number** Identifies a particular port. Double-click this label to open a Port Notes view that allows you make, revise, save, retrieve, and mail annotations about the port.
- **Port Status** Displays the current operating status of the port and the corresponding color for that status (green if the port is up, red if the port is down or in test mode). Double-click this label to open the *Traps*, *Events*, *and Alarms* (Page 116).
- **Port Statistics** Displays the number of frames (packets) transmitted or received by this port since the last reset. Double-click this label to open the Port Performance View.

Port Label Icon Subviews Menu

Table 3 lists the Icon Subviews menu options for the Port icon.

Table 3: Port Label Icon Subviews Menu

Option	Opens the
Port Notes	Notes view, which allows you to make, revise, save, retrieve, and mail annotations about the selected port.
Port Configuration	Traps, Events, and Alarms (Page 116), which provides more detailed configuration information about the selected port.
Port Performance	Provides statistical information about packet traffic through the selected port.

Application Views

This section describes the main Application view and the associated application-specific subviews available for models of Motorola Vanguard devices in SPECTRUM.

Access: From the **Icon Subviews** menu for the Device icon, select **Application**.

When a device model is created, SPECTRUM automatically creates models for each of the major and minor applications supported by the device. The main Application view identifies all of these application models, shows their current condition status, and provides access to application-specific subviews. Figure 5 shows this view in the Icon mode. If you prefer the List mode, which displays applications as text labels, select **View > Mode > List**.

For more information on this view, refer to the **MIBs and the Application View** documentation.

Figure 5: Application View

Supported Applications

SPECTRUM's applications can be grouped within two general categories as follows:

- Applications associated with non proprietary MIBs. See Common Applications (Page 16) below.
- Applications associated with device-specific MIBs. See Device-Specific Applications (Page 16).

Common Applications

In general, common applications represent the non-proprietary MIBs supported by SPECTRUM. The SPECTRUM common applications documents are listed below.

These documents are available for viewing at:

Note:

www.aprisma.com/manuals/

- Routing Applications
- Bridging Applications
- Transmission Applications
- MIB II Applications
- **Technology Applications**

Device-Specific Applications

SPECTRUM imports the following device-level proprietary MIBs into its database:

- BCST-OPT-MIB
- BRIDGE-OPT-MIB
- CDX-6500-COMMON-MIB
- DC-OPT-MIB
- DCP-OPT-MIB
- DSD-OPT-MIB
- FRDCE-OPT-MIB
- FRDCTE-OPT-MIB
- ISDN-OPT-MIB
- MX25-OPT-MIB
- NS-OPT-MIB
- ROUTER-OPT-MIB
- SS-OPT-MIB
- T1E1-OPT-MIB
- TBOP-OPT-MIB
- TFTP-OPT-MIB
- WAN-OPT-MIB
- X25 OPT-MIB

These MIBs can be used in conjunction with SPECTRUM's optional customization products (referred to as the Level I Tool Kits) to create views that display the condition of selected MIB objects.

Aprisma Management Technologies can provide training, technical assistance, and custom engineering support services for creating application models and their associated views.

The views and subviews available for Motorola Vanguard device-specific applications are described in the rest of this section, grouped by major application as listed below:

- Motorola Bandwidth Management Applications (MotBWMgmtApps) (Page 17)
- Motorola Configuration Applications (MotConfigApps) (Page 22)
- Motorola LAN Applications (MotLANApps) (Page 40)
- Motorola Node Management Application (MotNodeMgmtApp) (Page 67)
- Voice Application (MotVoiceApp) (Page 77)
- Motorola WAN Applications (MotWANApps) (Page 96)
- Motorola Vanguard Frame Relay Applications (MotFRDTEApp and MotFRDCEApp) (Page 111)

Motorola Bandwidth Management Applications (MotBWMgmtApps)

This major application (model type MotBWMgmtApps) has a single minor application: the Motorola Data Compression Application (model typeMotDCApp). The **Icon Subviews** menu for this application provides access to the following application-specific subviews:

- Data Compression General Statistics View (Page 17)
- Data Compression Channel Statistics View (Page 19)

Data Compression General Statistics View

Access: From the Icon Subviews menu for the MotBWMgmtApp Application icon, select General Statistics.

This view provides descriptive information about the data compression (DC) module installed in the modeled device's motherboard and general statistical information applicable to all DC channels. Buttons at the bottom of the view provide access to subviews for Encoder/Decoder Queue Statistics and DC Channel Controls. The DC general statistics are displayed in the following read-only fields:

DSPStatus

Indicates whether there is a DC SIMM DSP installed in the motherboard and, if so, the current status (up = installed and operational; down = installed but non-functional; missing = no DC SIMM DSP is installed).

Soft-Rev

The revision number of the DC handler software.

Firm-Rev

The DC function revision number (e.g., the DSP firmware revision number).

DCChan

The maximum number of DC channels supported.

ChanInUse

The number of DC channels currently in use.

SmltChanUse

The highest number of DC channels in use at any one time since the last stats reset.

ConnRejects

Number of call requests rejected due to the unavailability of DC channels.

AggCRatio

Ratio of incoming characters to outgoing characters for all DC channels over the past minute.

The following two buttons are located at the bottom of the Data Compression General Statistics view:

Encoder and Decoder Queue Statistics

This button accesses both current and historical information about the encoder and decoder queues— see *Queue Statistics View* (Page 18).

DC Channel Controls

This button accesses a view that lets you control statistics and history buffer reset parameters for individual DC channels—see *DC Controls View* (Page 19).

Queue Statistics View

Access: In the Data Compression General Statistics view, click the **Encoder and Decoder Queue Statistics** button.

This view provides the following information about the encoder and decoder queues.

EncFrames

Current number of frames in the encoder queue, waiting to be compressed.

MaxEncQueue

Highest number of frames that were in the encoder queue at any one time since the last stats reset.

TimeOfMaxEnc

Time when the current **MaxEncQueue** value was registered.

DecFrames

Current number of frames in the decoder queue, waiting to be decompressed.

MaxDecQueue

Highest number of frames that were in the decoder queue at any one time since the last stats reset.

TimeOfMaxDec

Time when the current **MaxDecQueue** value was registered.

DC Controls View

Access: In the Data Compression General Statistics view, click the Encoder and Decoder Queue Statistics button.

This view contains a table that lets you determine whether the statistics and the vocabulary/history buffer for each channel will be automatically reset when the channel is active. Column headings are described below:

Channel Number

Index number identifying a particular channel.

Channel Status

Indicates whether DC statistics will be automatically reset for this channel when it is active. Possible values are: reset or noreset.

History Buffer

Indicates whether the vocabulary/history buffer will be automatically reset for this channel when it is active. Possible values are: reset or noreset.

Data Compression Channel Statistics View

Access: From the Icon Subviews menu for the MotBWMgmtApp Application icon, select Channel Statistics.

This view provides the data compression (DC) statistics listed below for individual channels. Buttons at the bottom of the view provide access to subviews for Encoder/Decoder Queue Statistics and DC Channel Controls. Column headings are as follows:

Number

Index number identifying a particular channel.

Time Reset

Time when node was restarted or statistics were reset by a CTP/SNMP Manager command.

State

Current activity state of the channel. See Table 4 for expanded descriptions of possible states.

Table 4: Channel State Descriptions

State	Description
dsp-down	DSP is down.
idle	DSP is ready to be assigned to a connection.
negotiating	Source has accepted the Call Request and is waiting for a Call Accept from the destination node.
data-passing	Normal data passing state.
ap-clearing	Call Clear request arrived from access side.
np-clearing	Call Clear request arrived from network side.
clearing-call	A call collision or a Call Clear along with an X.25 reset or a "start buffer discarding."
flushing-on-clr	Call has been cleared with FLUSH; waiting for packets to flush from DC Handler rings.
flushing-data	Waiting for x.25 confirm.
flushing-dc-ring	Waiting for the data on the DC Handler ring to be flushed after an x.25 confirm or stop discard.
clearing	Call has been cleared.

SourceChan

Access Protocol's identity string.

DestChan

Network Protocol's identity string.

XmitRatio

Actual compression ratio for outgoing data. This is a 60 second snapshot. Range is 1 - 9.2.

The following three buttons are located at the bottom of the Data Compression Channel Statistics view.

Encoder Queue Statistics

This button accesses a view providing encoder queue information for individual DC channels—see *Encoder Queue Statistics View* (Page 21).

Decoder Queue Statistics

This button accesses a view providing decoder queue information for individual DC channels—see *Decoder Queue Statistics View* (Page 22).

DC Channel Controls

This button accesses a view that lets you control statistics and history buffer reset parameters for individual DC channels—see *DC Controls View* (Page 19).

Encoder Queue Statistics View

Access: In the Data Compression Channel Statistics view, click the Encoder Queue Statistics button.

This view contains a table of encoder queue statistics for individual DC channels. Column headings are described below:

ChanNo

Index number identifying a particular channel.

EncFrames

Number of frames received from the Access Protocol to be compressed.

CharIN

Number of bytes pushed into the encoder to be compressed.

CharOUT

Number of compressed bytes produced by the encoder.

AEChange

Number of times the encoder switched from compressed mode to anti-expansion mode.

AEFrames

Number of anti-expansion frames sent by the encoder.

AEstatus

Indicates whether anti-expansion mode is on.

Decoder Queue Statistics View

Access: In the Data Compression Channel Statistics view, click the **Decoder Queue Statistics** button.

This view contains a table of decoder queue statistics for individual DC channels. Column headings are described below:

ChanNo

Index number identifying a particular channel.

DecFrames

Number of frames received from the Network Protocol to be decompressed.

CharIN

Number of bytes pushed into the decoder to be decompressed.

CharOUT

Number of decompressed bytes produced by the decoder.

AEChange

Number of times the decoder switched from compressed mode to anti-expansion mode.

AEFrames

Number of anti-expansion frames received.

AEstatus

Indicates whether anti-expansion mode is on or off.

BadFrames

Number of decoded frames detected by the decoder that have been corrupted. This includes frames with bad headers.

BadHeaders

Number of decoded frames detected by the decoder that have a bad header.

PktDiscard

Number of packets discarded while processing an X.25 reset or during node congestion.

Motorola Configuration Applications (MotConfigApps)

This major application (model type MotConfigApps) has six minor applications (model types MotCSISApp, MotNSApp, MotSSApp, MotTFTPApp, MotVCApp, and MotWANApp). The Icon Subviews menus associated with these applications provide access to the following application-specific views:

- MotCSISApp
 - CSIS Software Key and NUI Password Tables View (Page 23)
 - Authorization Tables View (Page 23)
- MotNSApp
 - NS Channel Information View (Page 24)

- MotSSApp
 - Switched Service Configuration Table View (Page 25)
 - Backup Port Statistics Table View (Page 28)
 - Port Statistics Table View (Page 29)
- MotTFTPApp
 - TFTP Statistics View (Page 30)
- MotVCApp
 - SVC Calls Table View (Page 31)
 - PVC Setup Configuration Table View (Page 32)
 - Route Selection Configuration Table View (Page 32)
- MotWANApp
 - LAN Connection Configuration Table View (Page 33)
 - Data Summary Statistics View (Page 36)

CSIS Software Key and NUI Password Tables View

Access: From the Icon Subviews menu for the MotCSISApp Application icon, select Key/NUI Table.

This view provides software key and password configuration information for optional software installed on the modeled device. It contains the following two tables:

• Software Key Table (Page 23)

• NUI Password Table (Page 23)

Software Key Table

This table displays key values for optional software. Entries are numbered sequentially starting with 1.

NUI Password Table

This table lists the Network User Identification (NUI) password for each user account and specifies which entry in the PAD Prompt Table is used as a PAD prompt after the user has entered a valid password. "0" indicates the standard asterisk prompt.

Authorization Tables View

Access: From the Icon Subviews menu for the MotCSISApp Application icon, select Authorization Tables.

This view provides port-specific information about optional software installed on the modeled device. It contains the following two tables:

- Software Authorization Table (Page 23)
- Port Authorization Table (Page 24)

Software Authorization Table

For each software option installed, this table indicates the maximum number of ports supported (or the value 65535 if unlimited), the

number of ports actually being used, and whether all use of the option was authorized or any use was unauthorized. Any attempts to use the option on more than the number of supported ports constitutes unauthorized usage.

Port Authorization Table

For each port (1 through 54), this table indicates whether usage has been authorized or unauthorized. Any attempted use of the port for a particular software option that would exceed the port limit listed in the Option column of the Software Authorization table constitutes unauthorized usage.

NS Channel Information View

Access: From the **Icon Subviews** menu for the MotNSApp Application icon, select **NS Channel**.

This view lets you initiate and monitor channel information for the modeled device. The view has the following two defined areas:

- Channel Configuration (Page 24)
- Channel Statistics (Page 25)

Channel Configuration

This section displays the following information:

Number

The Network Services Configuration Table entry being configured by the other parameters in the record.

PortStnId

The port and station on which the Network Services Data Compression feature will be enabled. The wild card (match anything) character is * and can also be part of the entry. Valid port types are: X25, FRA, LCON, TCOP, and TBOP.

Used

This parameter specifies the Network Services features level. Table 5 displays the valid parameters and descriptions:

Table 5: NS Features

Parameter	Description
disable	The feature is not requested.
negotiate	Negotiate for the feature. The feature is desired, but if not available bring up the virtual circuit anyway, without the feature.
required	Required for call. Bring up the connection only if the feature is available on both ends.
forceOn	The feature is required for the circuit to come up.

Channel Statistics

This section displays the following information:

UsedChan

The number of NS Channels in use.

MaxChan

The maximum number of NS Channels used.

UnavailChan

The number of NS Channels not available for allocation.

Switched Service Configuration Table View

Access: From the **Icon Subviews** menu for the MotSSApp Application icon, select **Configuration Table.**

This view lists the Configuration parameters that makeup the Switched Service/LBU Table. Column headings are as follows:

Number

The particular Switched Service/LBU Table entry being configured. The number of instances defined by this entry depends on the configured value of the Maximum Switch Service Entry parameter in the Node record (up to a maximum of 1024 entries). If this value is 0, no switched Service/backup links may be configured i.e. this table will be empty.

Destination

A unique name that identifies this entry.

Monitored Port

The X.25 port to be monitored for link failure. This is the port whose calls are rerouted in the event of port failure. The format must be the following: X25-n, FRI-nSm OR BRI-nCp where n is the port number, m is the station number and p is BRI channel number.

Backup Port

The port or channel that acts as the backup when there is a port failure on the port specified by the parameter Monitored port, or primary destination port (activated by call). The format must be the following: X25-n or BRI-nCm, where n is the port number and m is the channel number.

Dialed No.

The telephone numbers that will be dialed when the backup port is activated. To enter your own telephone number, use any combination of the following characters:

0-9 Decimal

: Wait Tone

< Pause

= Separator 3

> Separator 4

P or p Dialing to be continued in PULSE mode.

T or t Dialing to be continued in DTMF mode.

& Flash

To have the modem dial one of its preprogrammed telephone numbers, enter:

#n where 'n' identifies the pre-programmed telephone number stored in the modem.

Act Mode

This specifies how the switched service/backup port will be activated. Table 6 displays the activation modes and descriptions:

Table 6: Activation Mode

Mode	Description
fail	Activate the backup port upon link failure.
call	Activate the backup port upon a call request.
either	Activate the backup port upon link failure or a call request.
newvalFail	Same functionality as 'fail,' new enumeration added for RFC1155 compatibility.

Deact Mode

This specifies how the switched service/backup port is deactivated after the original link is up. Table 7 displays the deactivation modes and descriptions:

Table 7: Deactivation Modes

Mode	Description
none	Backup port can only be deactivated by operator intervention.
busyout	The backup port is deactivated after all the calls on that port are cleared for a predetermined amount of time. This substitutes the value assigned to the parameter Link Hold Time with the value assigned to the parameter Idle Disconnect Time in the X.25 Port Record. The Idle Disconnect Time will then work as described in the Operators Guide. When Deactivation Mode = BUSY OUT and Link Hold Time = 0 (zero) the overall effect is the same as setting this entry to NONE.
imm	The backup link is terminated immediately when the monitored port is restored regardless of how many calls are present.
newvalNone	Same functionality as 'none.'

Hold Time

This replaces the value of the parameter Idle Disconnect Timer in the X.25 Port Record and specifies how long (in seconds) the backup link remains active after the original link is back up.

Password

The password used by the remote station to determine if dial access is authorized.

Redial Time

The time in seconds between dial attempts when bringing up a switched service call.

Redial Counter

The number of times that the Switched Service will attempt to redial when redial timer is expired. A value of zero will allow unlimited attempts.

Security

This specifies under what conditions the port/channel authorizes call request. Table 8 displays the security channel and descriptions:

Table 8: Security Channels

Channel	Description
none	A call request cannot be rejected based on password of calling party id validation.
password	A call request will only be accepted if the password it provides matches the switched services password configured in the node record
callingId	A call request will only be accepted if the calling party id of the caller matches one of the entries found in the calling party id table.
both	A call request is accepted only if both the password and the calling party id are valid.
newvalNone	Same functionality as 'none.'

Call ID Statistics Table

This button accesses a view containing the call ID statistics—see *Call ID Statistics* (Page 28).

Call ID Statistics

Access: From the Switched Service Configuration Table View, select the **Call ID Statistics Table** button.

This view lists the Configuration calling IDs that makeup the Calling ID Table. Column headings are as follows:

Call Number

The particular calling ID Table entry being configured by the other parameters in the record.

Call String

Each calling id entry is a numeric value which may contain periods or dashes. Only calls matching these ids will be allowed when calling id security is enabled.

Backup Port Statistics Table View

Access: From the **Icon Subviews** menu for the MotSSApp Application icon, select **Restoral Port Statistics**.

This view lists the statistics parameters for the Switch Service/Link Backup port, station, and channel. Column headings are as follows:

Port No.

The backup port number, used as an index to access Switched Service/LBU statistics.

Port Type

The port type of the backup port.

Conn. Type

The connection type of the backup port.

Status

The status of the backup port. Valid values are: down, up, activating, redial, idle, deactivating, and newvalDown.

Reason

The reason that the backup port is active. Table 9 displays the valid reasons and descriptions:

Table 9: Reasons

Reason	Description
none	Backup port is deactivated.
call	A call request was made on the backup port.
fail	Due to a link failure on the monitored port.
remote	A call request was made to the backup port.
cto	Backup port was activated from the control terminal.
newvalNone	Same functionality as 'none'.

Redial

The number of times that the Switched Service will attempt to redial when the redial timer is expired. A value of zero will allow unlimited attempts.

LastActivate

The last time the backup port was activated.

LastDialedNo

The phone number dialed the last time the backup port was activated.

Port Statistics Table View

Access: From the **Icon Subviews** menu for the MotSSApp Application icon, select **Link Statistics**.

This view lists the statistics parameters for the Link Backup's monitored port. The view has the following two defined areas:

- Monitored Port (Page 29)
- Calling ID (Page 30)

Monitored Port

This section displays the following information:

Index Port

The backup port number, used as a primary index to access monitored port statistics.

Monitored Port

The port being monitored by the backup port, used as a secondary index to access monitored port statistics.

Port State

State of the monitored port. Valid values are: down, up, activating, redial, idle, deactivating and newvalDown.

Dial No.

Phone number that the backup port will dial when a monitored port has a link failure.

Calling ID

This section displays the following information:

Call Number

The particular calling ID Table entry being configured by the other parameters in the record.

Call String

Each calling id entry is a numeric value which may contain periods or dashes. Only calls matching these ids will be allowed when calling id security is enabled.

TFTP Statistics View

Access: From the Icon Subviews menu for the MotTFTPApp Application icon, select Statistics.

This view lets you initiate and monitor TFTP file transfers to and from the modeled device. The view has the following two areas:

- TFTP Download (Page 30)
- Last TFTP Transfer Status (Page 31)

TFTP Download

This area of the TFTP Statistics view lets you define and initiate a file transfer using the following fields and buttons:

IPAddress

Enter the IP address of the remote TFTP application.

FileName

Enter the file name to be used in the TFTP RRQ or WRQ message.

Operation

The desired type of transfer.

Initiate

Initiates the transfer operation.

Last TFTP Transfer Status

This area of the TFTP Statistics view displays the following information about the last completed transfer or the transfer currently in progress:

IPAddress

The IP address of the remote TFTP application.

FileName

The file name to be used in the TFTP RRQ or WRQ message.

Operation

The type of transfer.

TimeStamp

The starting time of the transfer in progress (or the ending time of the last completed transfer) in dd-mm-yyyy hh:mm:ss format.

ByteCount

The total number of bytes transferred. This value is dynamically updated during a transfer.

Status

The current or final status of the transfer operation.

SVC Calls Table View

Access: From the **Icon Subviews** menu for the MotVCApp Application icon, select **SVC Calls Table.**

This view lets you view the Switched Virtual Circuit (SVC) calls. Column headings are as follows:

Index

Position in the list of SVCs.

Calling Channel

Calling channel of the SVC.

Called Channel

Called channel of the SVC.

Rev Charge

Reverse charge facility condition. Valid values are: refuse, accept, and newvalRefuse (same as refuse).

Fast Select

Fast select facility condition. Valid values are: noFastSelect, fastSelect, and newvalNoFastSelect (same as noFastSelect).

NetUserId

Net user identification facility condition. Valid values are: notRequested, requested, and newvalNotRequested (same as NotRequested).

CUG

Closed User Group facility on/off. Valid values are: notRequested, requested, and newvalNotRequested (same as notRequested).

Conn_UpTime

Time at which the connection was up.

PVC Setup Configuration Table View

Access: From the **Icon Subviews** menu for the MotVCApp Application icon, select **PVC Setup Configuration**.

This view allows you to set-up the PVC configuration. Column headings are as follows:

Index

The particular PVC Table entry being configured by other parameters in the record.

PVC Source

The PVC source channel identifier. See Table 10 for codes and descriptions:

Table 10: PVC Source Codes

PVC Source	Description
BCST	Route calls to the broadcast module.
MX25-2s3(2)	Route calls to MX25 port 2, station 3, channel 2.
PAD-5	Route calls to PAD port 5.
P54S9(22)	Route calls to port 54, station 9, channel 22.
SDLC-4s5	Route calls to SDLC port 4, station 5.
X25-1(5)	Route calls to X25 port 1, channel 5.

PVC Destination

The PVC destination channel identifier.

Route Selection Configuration Table View

Access: From the **Icon Subviews** menu for the MotVCApp Application icon, select **Route Selection Table**.

This view allows you to set-up the route selection configuration. Column headings are as follows:

Num

The particular Route Selection Table entry being configured.

SVC Addr

Network address for calls routed beyond this node. A route selection entry is not needed for calls destined within this node: PAD port or node resource (for example, control port) calls. The wild card (match anything) character is *, and can also be part of the entry. When set to (blank), this parameter is ignored.

Destn 1 through 8

The network address to which calls are routed.

Priority 1 through 8

The priority for call forwarding to ports within the Route Selection Table. Call forwarding is determined by a combination of priority and load conditions. 0 is the backup port. Values 1-15 are also valid, 1 being the highest priority, and 15 the lowest.

LAN Connection Configuration Table View

Access: From the **Icon Subviews** menu for the MotWANApp Application icon, select **LAN Configuration**.

This view contains the Configuration parameters for each LAN Connection. Column headings are as follows:

ConnNo

A specific LAN Connection Record within the table.

Forwarder

This parameter specifies the type of forwarders communicating over this LAN Connection.

Table 11: Type of Forwarders

Forwarder	Description
brid	Bridging Forwarders.
rout	Routing Forwarders.
brout	Bridging and Routing Forwarders.
nc	Skipped during configuration.
newvalBrid	Same as 'brid'.

BridgeLnk

The Bridge-Link that is using this LAN Connection.

Routerlf

The Router Interface that is using this LAN Connection.

AutocallAdd

If configured, the Autocall Mnemonic references a remote address which will be called by the LAN Connection.

AutocallTime

The time interval in seconds between call attempts when auto calling.

AutocallAttempt

The number of times that the LAN Connection will attempt to autocall a remote destination. A value of zero will allow unlimited attempts.

ConnectionID

The number of the remote LAN Connection or the FRA Station number that this LAN connection will attempt to connect to if configured for autocall.

Billing

This controls whether billing (accounting) records will be created for calls on this LAN Connection. Table 12 displays the valid options and descriptions:

Table 12: Billing

Billing	Description
off	Billing records will not be created.
on	Billing records will be created.
nc	Skipped during configuration.
newvalOff	Same functionality as "off".

TrafficPriority

The Traffic Priority of this LAN Connection. Valid values are: low, med, high, exp (Expedite Priority), nc, and newvalLow (same as low).

ConnQueue

The maximum number of bytes that will be queued for this LCON before transmission on the WAN link. It is recommended that this parameter be set for two seconds of data on the WAN link.

Encap

The data encapsulation type used over this LAN Connection. Valid values are: codex, rfc1294, rfc877, nc, and newvalCodex (same functionality as codex).

StartupConn

Controls whether the circuit is established at startup or established when required for data passing. Valid values are: disabled, enabled, no and newvalDisabled (same as disabled).

ConnTime

The amount of time in seconds the circuit will remain connected without passing any data before being brought down. Setting this parameter to zero keeps the circuit up indefinitely.

Conntype

Specifies whether the LAN Connection defines a point to point connection across the WAN, or is part of a group of LAN Connections. Valid options are: ptToPt, group, nc, and newvalPtToPt (same functionality as ptToPt).

NextHoplp

The IP address of the Router Interface on the other end of this LAN Connection, which is the next hop on the path to the final destination. A setting of 0.0.0.0 causes this parameter to be ignored.

NextHoplpx

The IPX node number of the Router on the other end of this LAN Connection, which is the next hop on the path to the final destination. A setting of 0 causes this parameter to be ignored.

MaxSVC

The maximum number of parallel connections that can be established to the remote destination. Parallel SVCs are established when congestion thresholds are reached on active connections.

Threshold

The number of outstanding data bytes that will trigger the establishment of a Parallel SVC. If this number of data bytes has been transmitted without acknowledgment, the receipt of additional data for transmission will trigger Parallel SVC establishment. Note that this parameter must be configured with a value less than the LCON Queue Limit parameter.

ParallelPort

The port that Parallel SVCs should be brought up over. The parameter can be in two forms. It can be in the form of a port identifier string. It can also be in the form of a Switched Services Table destination name, if the port that the Parallel SVCs are to come up over is a dial on demand port. A value of (blank) will cause Parallel SVCs to be brought up over the same port as the main connection.

BroadCast

This parameter specifies whether broadcast datagrams should be transmitted over this LAN connection to the remote destination. Valid values are: disabled, enabled, nc, and newvalDisabled (same as disabled').

Data Summary Statistics View

Access: From the **Icon Subviews** menu for the MotWANApp Application icon, select **DATA Statistics**.

This view provides information on data packets transmitted, received, queued and discarded. Column headings are described below.

ConnNo

A specific LAN Connection Record.

LastReset

The date and time of the last statistics reset.

AvgPktSizeTx

The average size of the packets sent on the WAN, in bytes.

PktQueued

The current number of packets queued awaiting transmission on the WAN.

MaxQueue

The maximum number of packets queued awaiting transmission on the WAN.

TimeMaxQueue

The date and time when the number of packets queued awaiting transmission on the WAN reached its maximum.

AvgPktSizeRcv

The average size of the packets received on the WAN.

PktDisDelay

The number of packets discarded due to packets exceeding the maximum allowed delay through the node.

PktDisCong

The number of packets discarded due to severe congestion.

PktDisMaxFrm

The number of packets discarded due to packets exceeding the maximum allowed frame size.

PktDisCLrReq

The number of packets discarded due to Clear Requests Received.

PktDisCallFail

The number of packets discarded due to Call Establishment Failure.

OutstandingTxBy

Count of outstanding transmit bytes.

Call Statistics

This button accesses a view containing the call statistics—see *Call Information* (Page 37).

Packet Statistics

This button accesses a view containing packet information—see *Packet Information* (Page 38).

Adaptor Control Tables

This button accesses a view for WAN adaptor controls for LAN Connection—see *Adaptor Control Table View* (Page 39).

Call Information

Access: In the Data Summary Statistics view, click the Call Statistics button.

This view contains a table of call statistics for individual LAN connections. Column headings are described below:

ConnNo

A specific LAN Connection Record.

ConnType

Specifies whether the connection is a Permanent Virtual Circuit (PVC) or a Switched Virtual Circuit (SVC).

Encap

This parameter specifies the data encapsulation type used over this LAN Connection. Valid values are: codex, rfc1294, rfc877, and newvalCodex (same as codex).

ConnStat

The current state of the PVC or a SVC. Table 13 displays the valid options and descriptions:

Table 13: Connection States

State	Description
unconfigured	Initialization state.
backinHeap	LCONCB has been returned to memory heap.
notConnected	Completed Init, waiting for startup, or failed autocall SVC.
disabled	Connection is Disabled.
calling	Autocall SVC trying to complete call.
waitForCall	Non-autocall SVC waiting for call.
handshaking	PVC in reset handshake process.

Table 13: Connection States

State	Description
connected	Connection is established.
connectedCongested	Connection has reached congestion thresh.
wfccRecall	Wait for Clr Conf Re-Call, autocall SVC.
wfccWaitForCall	Wait for Clr Conf Wait for Call non-auto calling SVC.
wfccDisabled	Wait for Clr Conf go to Disabled.
newvalUnconfigured	Same functionality as unconfigured.

Forwarder

Specifies which forwarders are currently connected to this LAN Connection.

RemoteAddr

Specifies the called address of the remote WAN Adaptor LAN Connection for connected SVCs.

CallAttempt

Specifies the number of times autocall was attempted before either succeeding or failing in establishing the connection.

CauseCode

The cause code in the call clear packet last received by the LAN connection and explains why the last call was cleared.

DiagCode

The diagnostic code in the call clear packet last received by the LAN connection and explains why the last call was cleared.

SVCEstab

Count of parallel SVCs with calls established.

MaxSVCNo

Number of Parallel SVCs.

Packet Information

Access: In the Data Summary Statistics view, click the Packet Statistics button.

This view contains a table of packet statistics for LAN Connections. Column headings are described below:

ConnNo

A specific LAN Connection Record.

DataTx

The total number of Data Packets sent on the WAN.

DataRcv

The total number of Data Packets received from the WAN.

CallReqTx

The total number of Call Request Packets sent on the WAN.

CallReqRcv

The total number of Call Request Packets received from the WAN.

CallAcceptT

The total number of Call Accept Packets sent on the WAN.

CallAcceptR

The total number of Call Accept Packets received from the WAN.

ClearReqTx

The total number of Clear Request Packets sent on the WAN.

ClearReqRc

The total number of Clear Request Packets received from the WAN.

ClearConfTx

The total number of Clear Confirm Packets sent on the WAN.

ClearConfRcv

The total number of Clear Confirm Packets received from the WAN.

ResetReqTx

The total number of Reset Request Packets sent on the WAN.

ResetReqRcv

The total number of Reset Request Packets received from the WAN.

ResetConfTx

The total number of Reset Confirm Packets sent on the WAN.

ResetConfRcv

The total number of Reset Confirm Packets received from the WAN.

Adaptor Control Table View

Access: In the Data Summary Statistics view, click the Adaptor Control Tables button.

This view contains the Wan Adaptor control tables for LAN Connection. Column headings are described below:

LanConnN

A specific LAN Connection Record.

LanConn

This command enables or disables a specified LAN connection. Valid values are: enable, disable, newvalEnable (same functionality as 'enable').

ConnBoot

Writing to this causes the LAN connection record to be booted.

ResetStat

When this command is entered, the resettable statistics parameters are reset for the specified LAN Connection Number.

Motorola LAN Applications (MotLANApps)

This major application (model type MotLANApps) has two minor applications (model types MotBridgeApp and MotRouterApp). The Icon Subviews menus associated with these applications provide access to the following application-specific views:

- MotBridgeApp
 - Bridge Statistics View (Page 40)
 - Bridge Configuration Information View (Page 54)

- MotRouterApp
 - ARP Cache Table View (Page 50)
 - IP Access Control Table View (Page 51)
 - IP Interface Table View (Page 52)
 - Static Routes Info View (Page 62)
 - IP Interchange Table View (Page 64)
 - Filter/Gateway/Priority Info View (Page 65)
 - IP BOOTP Server Info View (Page 67)

Bridge Statistics View

Access: From the Icon Subviews menu for the MotBridgeApp Application icon, select Bridge Statistics.

In addition to providing button access to a number of subviews, the Bridge Statistics view contains the following three areas:

- Port Stats (Page 40)
- Link Stats (Page 41)
- Base Port Stats Table (Page 41)

Port Stats

This area of the Bridge Statistics view displays the following totals for all ports associated with the device's transparent bridging function:

- The number of end station addresses learned.
- The number of available entries in the Forwarding Table.

 The maximum number of entries being used in the Forwarding Table since the last node boot.

Link Stats

This area of the Bridge Statistics view displays the total number of WAN Bridge Links that have been configured.

Base Port Stats Table

This area of the Bridge Statistics view identifies the current Link Status and time of the last LAN port statistics reset for each port associated with the transparent, source-route, or srt bridging functions of this device. See Table 14 for expanded descriptions of possible Link Status values:

Table 14: Link Status Descriptions

Status	Description
unconfig	Not configured.
configerr	Configuration error on link.
swDisabled	Physical errors on link.
userDisabled	User shut down link.
congested	WAN congested condition.

Table 14: Link Status Descriptions

Status	Description
inactive	Configured link - ready for use but not active.
active	Configured and active.

The following eight buttons are located at the bottom of the Bridge Statistics view:

Transparent Bridge Link Stats

This button accesses a table providing statistical information for each bridge link associated with the device's transparent bridging function—see *Transparent Bridge Link Stats Table View* (Page 42).

Transparent Bridge Port Stats

This button accesses a table providing statistical information for each port associated with the device's transparent bridging function—see *Transparent Bridge Port Stats Table View* (Page 44).

Spanning Tree Bridge Link Stats

This button accesses a table containing bridge-Link-specific information for the Spanning Tree Protocol—see Spanning Tree Bridge Link Stats Table View (Page 45).

SRB Port Statistics

This button accesses a table providing statistical information for each port associated with the device's source route bridging function—see *SRB Port Statistics Table View* (Page 46).

SRB WAN Bridge Link Stats

This button accesses a table providing statistical information for each WAN Bridge Link associated with the device's source route bridging function—see *SRB WAN Bridge Link Stats View* (Page 46).

MAC Addr and Protocol Filtering

This button accesses a table providing MAC address and protocol filtering information broken down by port—see *MAC Address & Protocol Filtering Stats Table View* (Page 48).

WAN Bridge Links Stats

This button accesses a table providing statistical information for each of the device's WAN Bridge Links—see *WAN Bridge Link Stats Table View* (Page 49).

Local Termination Stats

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *Local Termination*Stats Table View (Page 49).

Transparent Bridge Link Stats Table View

Access: In the Bridge Statistics view, click the **Transparent Bridge Link Stats** button.

This view contains a table providing statistical information for each bridge link associated with the device's transparent bridging function. Column headings are as follows:

LinkNo

Number identifying a particular bridge link.

MaxInfo

The maximum size of the INFO (non-MAC) field that this port will receive or transmit.

InFrames

The number of frames that have been received by this bridge link from its segment. Note that a frame received on the interface corresponding to this bridge link is only counted by this field if it is for a protocol being processed by the local bridging function.

OutFrames

The number of frames that have been transmitted by this bridge link to its segment. Note that a frame transmitted on the interface corresponding to this bridge link is only counted by this field if it is for a protocol being processed by the local bridging function.

Discards

Count of valid frames received that were discarded (i.e., filtered) by the Forwarding Process.

UnicastRx

The number of Unicast Frames received on this WAN Bridge Link.

UnicastTx

The number of Unicast Frames transmitted on this WAN Bridge Link.

MulticastRx

The number of Multicast Frames received on this WAN Bridge Link.

MulticastTx

The number of Multicast Frames transmitted on this WAN Bridge Link.

BroadcastRx

The number of Broadcast Frames received on this WAN Bridge Link.

BroadcastTx

The number of Broadcast Frames transmitted on this WAN Bridge Link.

InBoundDisc

The number of frames discarded due to receive Link State not being set to "forwarding."

OutBoundDisc

The number of frames discarded due to transmit Link State not being set to "forwarding."

ULPInBoundDisc

The number of frames discarded due to "Unicast Link Protect" being set on the incoming link.

ULPOutBoundDisc

The number of frames discarded due to "Unicast Link Protect" being set on the outgoing link.

MLPInBoundDisc

The number of frames discarded due to "Multicast Link Protect" being set on the incoming link.

MLPOutBoundDisc

The number of frames discarded due to "Multicast Link Protect" being set on the outgoing link.

Transparent Bridge Port Stats Table View

Access: In the Bridge Statistics view, click the **Transparent Bridge Port Stats** button.

This view contains a table providing statistical information for each port associated with this device's transparent bridging function. Column headings are as follows:

PortNo

Number identifying a particular port.

UnicastRx

The number of Unicast Frames received on this LAN link.

UnicastTx

The number of Unicast Frames transmitted on this LAN link.

MulticastRx

The number of Multicast Frames received on this LAN link.

MulticastTx

The number of Multicast Frames transmitted on this LAN link.

BroadcastRx

The number of Broadcast Frames received on this LAN link.

BroadcastTx

The number of Broadcast Frames transmitted on this LAN link.

InboundDisc

The number of frames discarded due to "Receive Link State" not being set to "forwarding."

OutboundDisc

The number of frames discarded due to "Receive Link State" not being set to "forwarding."

ULPInboundDisc

The number of frames discarded due to "Unicast Link Protect" being set on the incoming link.

ULPOutboundDisc

The number of frames discarded due to "Unicast Link Protect" being set on the outgoing link.

MLPInBoundDisc

The number of frames discarded due to "Multicast Link Protect" being set on the incoming link.

MLPOutBoundDisc

The number of frames discarded due to "Multicast Link Protect" being set on the outgoing link.

Spanning Tree Bridge Link Stats Table View

Access: In the Bridge Statistics view, click the **Spanning Tree Bridge Link Stats** button.

This view contains a table providing statistical information for individual Spanning Tree bridge links. Column headings are as follows:

LinkNo

Number identifying a particular bridge link.

Priority

Port priority value (as derived from second octet of Port ID object).

LinkState

The bridge link's current state as defined by application of the Spanning Tree Protocol. When **LinkStatus** is "disabled," the Link State value is also "disabled." When **LinkStatus** is "enabled," the Link State value determines what action a bridge link takes upon receiving a frame. Possible values are: blocking, listening, learning, forwarding, and broken.

LinkStatus

The status of the bridge link. Valid values are: enable, or disable.

PathCost

The contribution of this bridge link to the path cost towards the spanning tree root that includes this bridge link.

DesignatedRoot

The unique Bridge Identifier of the Bridge recorded as the Root in the Configuration BPDUs transmitted by the Designated Bridge for the segment to which the bridge link is attached.

DesignatedCost

The path cost of the Designated Port of the segment connected to this bridge link.

DesignatedBridge

The Bridge Identifier of the bridge which this bridge link considers to be the Designated Bridge for this bridge link's segment.

DesignatedPort

The Port Identifier of the bridge link on the Designated Bridge for this bridge link's segment.

FwdTransition

The number of times this port has transitioned from the "Learning" state to the "Forwarding" state.

SRB Port Statistics Table View

Access: In the Bridge Statistics view, click the SRB Port Statistics button.

This view contains a table providing statistical information for each port associated with the device's source route bridging function. Column headings are as follows:

Port Index

The Bridge Identifier of the bridge which this bridge link considers to be the Designated Bridge for this bridge link's segment.

FramesRx

The Port Identifier of the bridge link on the Designated Bridge for this bridge link's segment.

FramesTx

The number of times this port has transitioned from the "Learning" state to the "Forwarding" state.

RingNo.

The number of times this port has transitioned from the "Learning" state to the "Forwarding" state.

SRB WAN Bridge Link Stats View

Access: In the Bridge Statistics view, click the SRB WAN Bridge Link Stats button.

This view contains a table that provides statistical information about every WAN Bridge Link associated with this source route bridge. Column headings are as follows:

LinkNo

Identifies a particular WAN bridge link.

STESpanMode

Indicates how the link port deals with Spanning Tree Explorer (STE) frames. Table 15 displays possible values and descriptions:

Table 15: Spanning Modes

Spanning Mode	Description
disabled	The port will not accept or send STE frames; any STE frames received will be discarded.
forced	Indicates the port will always accept and propagate STE frames. This allows a Spanning Tree to be manually configured for this class of packet. Unlike transparent bridging, this is not catastrophic to the network if there are loops.
auto-span	Indicates that the bridge implements the Spanning Tree Protocol and has it enabled on this port. However, handling of STE frames still depends on the Link State setting. If the port is in the "forwarding" state, the frame will be accepted or propagated. Otherwise it will be discarded.

SpecInFrms

The number of specifically routed frames that have been received from this bridge link's segment.

SpecOutFrms

The number of specifically routed frames that this bridge link has transmitted on its segment.

APEInFrms

The number of All Paths Explorer (APE) frames that have been received by this bridge link from its segment.

APEOutFrms

The number of APE frames that have been transmitted by this bridge link on its segment.

STEOutFrms

The number of Spanning Tree Explorer (STE) frames that have been transmitted by this bridge link on its segment.

STEInFrms

The number of STE frames that have been received by this bridge link on its segment.

SegMisDisc

The number of explorer frames that have been discarded by this bridge link because the routing descriptor field contained an invalid adjacent segment value.

DupSegDisc

The number of frames that have been discarded by this bridge link because the routing descriptor field contained a duplicate segment identifier.

HopCountExcDisc

The number of explorer frames that have been discarded by this bridge link because the Routing

Information Field has exceeded the maximum route descriptor length.

TotFrmsRx

The sum of ARE, STE and SRF frames received on this bridge link.

TotFrmsTx

The sum of ARE, STE and SRF frames transmitted on this bridge link.

NextRingNo

The Next Ring number of the WAN bridge link to which the bridge route is bridging. This is the ring number to which the Codex remote bridge half is attached.

MAC Address & Protocol Filtering Stats Table View

Access: In the Bridge Statistics view, click the MAC Addr & Protocol Filtering button.

This view contains a table that provides MAC address and protocol filtering information on a port-by-port basis. Column headings are as follows:

Port No

Number identifying a particular port.

SrcAddrFiltIn

The number of inbound frames on this port that were not forwarded because of Source MAC Address filtering.

SrcAddrFiltOut

The number of outbound frames on this port that were not forwarded because of Source MAC Address filtering.

DestAddrFiltIn

The number of inbound frames on this port that were not forwarded because of Destination MAC Address filtering.

DestAddrFiltOut

The number of outbound frames on this port that were not forwarded because of Destination MAC Address filtering.

ProtFiltIn

The number of inbound frames on this port that were not forwarded because of Protocol filtering.

ProtFiltOut

The number of outbound frames on this port that were not forwarded because of Protocol filtering.

TotFiltIn

The sum of Source MAC Address, Destination MAC Address, and Protocol inbound frames on this port not forwarded because of filtering.

TotFiltOut

The sum of Source MAC Address, Destination MAC Address, and Protocol outbound frames on this port not forwarded because of filtering.

WAN Bridge Link Stats Table View

Access: In the Bridge Statistics view, click the WAN Bridge Links Stats button.

This view contains a table that provides statistical information for each of the device's WAN Bridge Links. Column headings are as follows:

LinkNo

Number identifying a particular WAN Bridge Link.

IFIndex

The index number of the interface corresponding to this WAN Bridge Link.

LinkCkt

A unique value distinguishing a WAN Bridge Link from others on the same bridge that might share the same **IFIndex**. For example, in the case where multiple ports correspond one-to-one with multiple X.25 virtual circuits, this value might identify an (e.g., the first) object instance associated with the X.25 virtual circuit corresponding to this port.

LinkStatus

Current status of the WAN Bridge Link. Possible values are listed in Table 14, *Link Status Descriptions*, on Page 41.

LastStatReset

The time of the last LAN port statistics reset.

Local Termination Stats Table View

Access: In the Bridge Statistics view, click the Local Termination Stats button.

This view contains a table of Local Termination session statistics. Column headings are as follows:

Index

Number (1-64) identifying a particular session.

DataCharIn

The number of data bytes received.

DataCharOut

The number of data bytes transmitted.

DataFrIn

The number of data frames received.

DataFrOut

The number of data frames transmitted.

FrRrIn

The number of Receiver Ready frames received.

FrRrOut

The number of Receiver Ready frames transmitted.

FrRnrIn

The number of Receiver Not Ready frames received.

FrRnrOut

The number of Receiver Not Ready frames transmitted.

FrXidIn

The number of ID Exchange frames received.

FrXidOut

The number of ID Exchange frames transmitted.

FrRejIn

The number of Reject frames received.

FrRejOut

The number of Reject frames transmitted.

FrSabmeIn

The number of SABME frames received.

FrSabmeOut

The number of SABME frames transmitted.

TotFrInData

The sum of Data Frames, Receiver Ready, Receiver Not Ready, Reject, SABME and ID Exchange frames received.

TotFrOutData

The sum of Data Frames, Receiver Ready, Receiver Not Ready, Reject, SABME and ID Exchange frames transmitted.

StatsBoot

This command is used to boot a Local Termination session when set to "Boot."

ARP Cache Table View

Access: From the **Icon Subviews** menu for the MotRouterApp Application icon, select **ARP Cache**.

This view contains a table of Address Resolution Protocol configuration information. Column headings are as follows:

TableIndex

Number (1-256) identifying a particular table entry.

InterfaceNo.

Number (1-36) identifying a particular router Interface Number as assigned in the Interface Configuration Table.

ProtocolType

Identifies the type of routing protocol in effect for this interface.

IPAddr

The IP address of a particular node on the network attached to the indicated interface.

MacAddr

The hardware MAC address of the node with the indicated IP address.

IP Access Control Table View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select IP Access Control Table.

This view contains a table of IP Access Control information. Column headings are as follows:

TableIndex

Number (1-256) identifying a particular table entry.

AccessType

Each received IP packet is compared with all Access Control list entries in order of TableIndex number. If the value of the first matching entry is included, the packet is forwarded. If the value is excluded, or if no matching entry is found, the packet is dropped. An entry matches a packet when the source IP address, destination IP address, IP Protocol number range, and TCP/UDP port number range all match the packet.

SourceAddr

IP source address to compare against a received packet's source IP address field. Matches are determined in conjunction with **SourceAddMask**.

SourceAddrMask

This value is logically AND-ed with **SourceAddr** and compared with the Source Address of a received packet. For example, a mask of 255.0.0.0 with a result of 129.0.0.0 will match any address with 129 in the first byte. A mask of 255.255.255.255 with a result of 129.122.3.26 matches only the IP host 129.122.3.26. A mask of 0.0.0.0 with a result of 0.0.0.0 is a wild card, and matches any IP address.

DestAddr

IP destination address to compare against a received packet's source IP address field. Matches are determined in conjunction with

DestAddMask.

DestAddrMask

This value is logically AND-ed with **SourceAddr** and compared with the **DestAddr** of a received packet. For example, a mask of 255.0.0.0 with a result of 129.0.0.0 will match any address with 129 in the first byte. A mask of 255.255.255.255 with a result of 129.122.3.26 matches only the IP host 129.122.3.26. A mask of 0.0.0.0 with a

result of 0.0.0.0 is a wild card, and matches any IP address.

FirstProtocol/LastProtocol

A received packet's IP protocol byte must fall within the range described by these two column entries in order to be considered a match. The FirstProtocol value must be less than or equal to the Last Protocol field value. A First Protocol of 0 and a Last Protocol of 255 will match all IP packets. Commonly used IP protocol numbers are 1 for ICMP, 6 for TCP, 8 for EGP, 17 for UDP and 89 for OSPF.

FirstPort/LastPort

A received packet's UDP or TCP port number must fall within the range described by these two column entries in order to be considered a match. An entry with a First Port value of 0 and a Last Port value of 65535 will match all packets. Commonly used port numbers are 21 for FTP, 23 for Telnet, 25 for SMTP, 513 for rlogin, 520 for RIP (Routing Information Protocol), and 600 for X.

IP Interface Table View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select IP Interface Table.

This view contains a table of IP router interface information. Column headings are described below. Heading names prefixed by "Advt" are contained in a subview accessed via the **Advertise Routes** button at the bottom of this view.

TableIndex

Identifies the type of routing protocol in effect for this interface.

I/FNo.

Number identifying a particular routing interface. Number 1 is for the LAN port. Numbers 5 through 36 are reserved for Lan connections, which are virtual circuit links over WAN networks such as X.25 or Frame Relay to other routers.

IPAddr

The 32-bit IP host address of the router on the associated interface.

AddrMask

This parameter is entered in dotted notation and configures the 32-bit IP Subnetwork Address Mask associated with network to which the interfaces attaches. The subnetwork address mask has 1 bit for the bits which form the network and subnetwork portions of the IP

address. For example, if the interface is on a class B network such as 128.185.0.0, and the third byte is used to select a subnet (such as 128.185.100.0), the mask should be set to 255.255.255.0. All IP devices on a subnetted network must be configured with the same subnetwork address mask.

OverrideDefRte

When set to enabled, this parameter allows the router to override the configured Default Gateway when it receives a RIP update from another router advertising the default route of 0.0.0.0 with a cheaper metric.

OverrideStaticRte

When set to enabled, this parameter allows the router to override statically configured routing information with less costly RIP information received on this interface.

LearnNetworkRte

This setting enables/disables the learning of new network-level routes received from neighboring routers on this interface's network.

LearnSubnetRte

This setting enables/disables the learning of new subnet-level routes received from neighboring routers on this interface's network.

AcceptRIP.

This setting enables/disables the processing of RIP updates received on this interface.

ASNo.

The Autonomous System (AS) number to be used as a tag for RIP information received on this interface. Tags are used to group routes together for later readvertisement via EGP, where the tag is treated as if it were a route's source Autonomous System. Tags are also propagated by the OSPF routing protocol.

BcastStyle

Specifies the convention for addressing IP broadcasts to all other hosts on the attached network. If style value is local, the Broadcast Fill Pattern (BcastFillPattern, described below) fills all 32 bits of the IP broadcast address. If the Stle value is network, the network and subnetwork portions of the IP broadcast address is set to the interface's network number, and the Broadcast Fill pattern fills only the host portion. Examples: "local" 1-fill = 255.255.255.255; "local" 0-fill = 0.0.0.0; "network"1-fill = 128.185.255.255; "network" 0-fill =128.185.0.0. All IP devices on a network must be configured with the same IP broadcast address convention.

BcastFillPattern

Specifies the IP broadcast fill pattern (either ones or zeroes) that the router will use when broadcasting on this interface.

MTUsize

Specifies the Maximum Transmission Unit to be used.

RIPSplitHorizon

Enables/disables the IP RIP split horizon.

RIFfield

Enables/disables the IP use of a RIF field in Token Ring networks for ARPs and RIPs.

Advertise Routes

This button accesses a table providing advertise routes —see *Advertise Routes* (Page 54).

Advertise Routes

Access: From the IP Interface Table view, click the Advertise Routes button.

Column headings are as follows:

AdvtDefRte

Enables/disables advertising the default route of 0.0.0.0 on this interface.

AdvtNetworkRte

Enables/disables advertising directly-attached networks and learned IP network routes on RIP updates transmitted on this interface.

AdvtSubnetRte

Enables/disables the inclusion of all subnet routes within RIP updates sent on this interface.

AdvtStatic/DirectRte

Enables/disables the inclusion of all statically configured and directly connected routes within RIP updates sent on this interface.

Bridge Configuration Information View

Access: From the Icon Subviews menu for the MotBridgeApp Application icon, select Bridge Configuration.

In addition to providing button access to a number of subviews, the Bridge Configuration Information view contains the following three defined areas:

- Base Port Info (Page 55)
- STP Port Info (Page 55)
- Base Port Configurables (Page 55)

Base Port Info

This area of the Bridge Configuration Information view includes the following user-configurable settings:

Wan Data Priority

This menu button lets you set the transmission priority for bridged data over the WAN as low, medium, or high.

Learn Period (Sec)

The time, in seconds, that a bridge will be prevented from forwarding frames after the forwarding is cleared due to node boot.

Bridged Protocols

This menu button lets you specify the routable protocols that are allowed to be bridged. Valid values are: IP, IPX, IPIPX, or None.

Virtual Ring Number

Number identifying a virtual ring (used to support the LSS in its path trace function and in IP tunneling for Token Ring networks.)

Max Bridge Links

The maximum number of bridge links that will be allowed.

STP Port Info

This area of the Bridge Configuration Information view displays the following settings:

Stp Control

Auto indicates that the bridge participates in STP and automatically calculates the STE (Single Route Broadcast) frame path. Man indicates the spanning tree is manually configured via the Configure Bridge Link parameter.

Bad Hello Threshold

If the **Stp Control** value described above is set to Man, an event (report) is generated when the number of Bad Hellos exceeds this value.

Bad Hello Timeout

The amount of time in minutes between Bad Hello counter resets.

Base Port Configurables

This area of the Bridge Configuration Information view is a table of user-configurable settings for each port associated with the device's bridging functions. Column headings are as follows:

BaseIndex

Number identifying a particular port.

AddFiltAction

Determines whether the link will pass or block frames with a MAC address that are not listed in the MAC Address Filter Table. A setting of none indicates no MAC address filtering will be performed for this link.

PortFiltAction

Determines whether the link will pass or block frames with a Protocol value that are not listed in the Protocol Filter Table. A setting of none indicates no MAC address filtering will be performed for this link.

StpState

Determines whether to forward or block an STE (or Single Route Broadcast) frame when **Stp Control** is set to Man.

The following six buttons are located at the bottom of the Bridge Configuration Information view.

Local Termination Config

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *Local Termination Table View* (Page 57).

MAC Address Filtering

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *Filtering Information View* (Page 58).

WAN Bridge/Link Info

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *WAN Bridge Link Info View* (Page 59).

Permanent Address Table

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *Address Table Parameters View* (Page 60).

802.1d Static Link Table

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see 802.1d Static Link Table View (Page 61).

SRB Wan Bridge Links

This button accesses a table providing traffic statistics broken down by frame type for Local Termination sessions—see *SRB WAN Bridge Link Table View* (Page 62).

Local Termination Table View

Access: In the Bridge Configuration Information view, click the **Local Termination Config** button.

This view contains two tables of local termination information. The upper table lists up to 64 stations. Column headings are as follows:

StnNumber

Number (1-64) identifying a particular station.

MacAddr

The MAC address of the station; this value must match the source MAC address of the frame received from the LAN port or the destination MAC address of a frame received from the WAN for the session to be spoofed.

SAP

The SAP (Service Access Point) of the station. This value must match the source SAP of the frame

received from the LAN port or destination SAP of a frame received from the WAN for the session to be spoofed.

ProfileName

The name of the local termination profile configured for this station (see **LIcName** below). This name is used to obtain the associated timeout and count values.

The lower table defines up to 8 local termination profiles that may apply to link stations listed in the upper table. Column headings are as follows:

Number

Number (1-8) identifying a particular local termination profile.

LIcName

The name of the local termination profile configured for this station (see **ProfileName** above). This name is used to obtain the associated time-out and count values.

AckTimer

The length of time in seconds after which the link station will determine that a remote station has failed to acknowledge an outstanding I frame or supervisory frame with poll bit set to 1.

RcvAckTimer

The length of time in tenths of seconds that the link station will wait to acknowledgment a frame from a remote station. (This is a method of reducing the amount of acknowledgments generated by a link station.)

IdleTime

The length of time, in tenths of seconds, that the station will wait after detecting an idle link (no data to pass and no outstanding acknowledgments) before sending a supervisory frame with the poll bit set to 1.

ProfN2

The number of times an I frame or supervisory frame with poll bit set to 1 will be transmitted due to acknowledgment time-out, before the logical link will be declared down (inoperative).

ProfN3

The number of times an I frame or supervisory frame with poll bit set to 1 will be transmitted due to acknowledgment time-out, before the logical link will be declared down (inoperative).

TxWindSize

The maximum number of I frames a station may transmit without acknowledgment.

Filtering Information View

Access: In the Bridge Configuration Information view, click the **MAC Address Filtering** button.

This view contains the following two tables:

- MAC Address Filter Table (Page 58)
- Protocol Filter Table (Page 59)

MAC Address Filter Table

This table appears in the upper half of the Filtering Information view. For each of up to 300 MAC address entries, there are four "action" columns and four "list" columns. The "action" columns display the filtering action (see Table 16) that will be taken depending on whether the address is the source of an incoming frame (InSrcLkAct), the source of an outgoing frame (OutSrcLkAct), the destination for an incoming frame (IncDestLkAct), or the destination for an outgoing frame (OutDestLkAct). In cases where the filtering action is PASSLIST or BLOCKLIST, the associated "list" column (InSrcLkList,

OutSrcLkList, **OutDestList**, or **OutDestList**) identifies the individual links that will pass or block frames in that category. Links are specified by number and may contain a range (e.g., "1, 3, 4, 7-10" means links 1,3,4,7,8,9, and 10).

Table 16: Filtering Action Descriptions

Action	Description
PASS	All links will pass frames with the indicated MAC address.
BLOCK	All links will block frames with the indicated MAC address.
PASSLIST	Only links on the associated list will pass frames with this MAC address.
BLOCKLIST	Only links on the associated list will block frames with this MAC address.

Protocol Filter Table

This table appears in the lower half of the Filtering Information view and is set up similarly to the MAC Address Filter table in the same view. For each of up to 100 protocol type/value entries, there are two "action" columns (IncProtLkAct and OutProtLkAct) and two "list" columns (IncProtList and OutProtList). Possible values for the "action" columns are the same as listed in Table 16. When the filtering action is PASSLIST or BLOCKLIST, the associated "list" column identifies the individual links that will pass or block all frames with the specified protocol type and value.

WAN Bridge Link Info View

Access: In the Bridge Configuration Information view, click the WAN Bridge/Link Info button.

The top upper right portion of this view lists the following link station configuration settings that apply to all bridge links:

Acknowledge Timer

The length of time, in seconds, after which the link station will determine a remote station has failed to acknowledge an outstanding I frame or supervisory frame with poll bit set to 1.

Receive Ack Timer

The length of time, in tenths of seconds, that the link station will wait to acknowledgment a frame from a remote station. (This is a method of reducing the amount of acknowledgments generated by a link station.)

IDLE Timer

The length of time, in tenths of seconds, that the link station will wait after detecting an idle link (no data to pass and no outstanding acknowledgments) before sending a supervisory frame with the poll bit set to 1.

Transmit Ack Count

The number of times an I frame or supervisory frame with poll bit set to 1 will be transmitted due

to acknowledgment time-out, before the logical link will be declared down (inoperative).

Receive Ack Count

The number of frames the link station will receive from the remote station before acknowledging receipt.

Tx Window Size

The maximum number of I frames a station may transmit without acknowledgment.

Tx Data Priority

The transmission priority of the LLC LT data over WAN.

The bottom portion of the WAN Bridge Link Info view is the 802.1d Base Link Group table, which lists settings for individual bridge links. Column headings are as follows:

LnkIndex

Number (5-36) identifying a particular WAN bridge link.

LnkType

Identifies the type of bridging employed on this link.

AddrFiltAction

Determines whether the link will pass or block frames with a MAC address that are not listed in the MAC Address Filter Table. A setting of "none" indicates no MAC address filtering will be performed for this link.

ProtFiltAction

Determines whether the link will pass or block frames with a Protocol value that are not listed in the Protocol Filter Table. A setting of none indicates no MAC address filtering will be performed for this link.

LnkManState

Determines whether to forward or block an STE (or Single Route Broadcast) frame when the Stp Control parameter is set to Man.

Address Table Parameters View

Access: In the Bridge Configuration Information view, click the **Permanent Address Table** button.

This view contains a table with entries for up to 8000 permanent MAC addresses that are loaded into the Forwarding Table after a table or node boot. Each entry identifies the bridge link (**LinkNum**) to which frames with the given MAC address will be forwarded.

802.1d Static Link Table View

Access: In the Bridge Configuration Information view, click the **802.1d Static Link Table** button.

This view contains a table of filtering information configured into the bridge by local or network management specifying the set of WAN bridge links to which frames received from a specific bridge link and containing a specific destination address are allowed to be forwarded. Column headings are as follows:

DestMACAddr

The destination MAC address in a frame to which this entry's filtering information applies. This field can take the value of a unicast address, a group address, or the broadcast address.

RxPort

The number of the WAN bridge link from which a frame must be received in order for this entry's filtering information to apply. A value of zero indicates that this entry applies on all of the device's bridge links for which there is no other applicable entry.

FwdFrmToLnk

The set of WAN bridge links to which frames received from the specified port and destined for the specified MAC address can be forwarded.

EntryStatus

The current status of the entry. See Table 17 for expanded descriptions of possible status values.

Table 17: Entry Status Descriptions

Status	Description
other	Entry is currently in use, but the conditions under which it will remain so are different from each of the following status values.
invalid	Entries will be removed from table if this value is written to the corresponding field.
permanent	Entry is currently in use and will remain so after the next reset of the bridge.
deleteOnReset	Entry is currently in use and will remain so until the next reset of the bridge.
deleteOnTimeout	Entry is currently in use and will remain so until it is aged out.

SRB WAN Bridge Link Table View

Access: In the Bridge Configuration Information view, click the **SRB Wan Bridge Links** button.

This table contains configuration information about each WAN bridge link that is associated with the device's source route bridging function. Column headings are as follows:

LinkNo

Number identifying a particular WAN bridge link.

HopCount

The maximum number of routing descriptors allowed in an All Paths or Spanning Tree Explorer frame.

BridgeNo

Number (0-15) uniquely identifying a particular bridge when more than one bridge is used to span the same two segments. A value of 65535 signifies that no bridge number is assigned to this bridge.

TargetSeg

Number (0-4095) identifying the target segment this link port is considered to be connected to by the bridge. A value of 65535 signifies that no target segment is assigned to this port.

LargestFrame

The maximum size of the INFO field (LLC and above) that this port can send/receive.

Static Routes Info View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select Routing Information.

This view contains the following three areas:

- Static Route Table (Page 62)
- Dynamic Route Table (Page 63)
- *RIP Information* (Page 63)

Static Route Table

This area of the Static Routes Info view provides configuration information about static routes known to the device's routing function. Column headings are as follows:

Index

Value identifying a particular table entry.

IpNetwork

The IP address of a destination network or subnetwork (Host addresses are not included in the route table).

IpMask

The mask associated with the IP Network/Subnet address. For example: if the destination is a subnet of a class B network and the third byte of the IP address is used as the subnet portion, the address mask would be set to 255.255.255.0.

NextHop

The IP address of the next hop to the destination. The next hop itself must be on an IP network directly connected to the router.

Metrics

Enables/disables the inclusion of all subnet routes within RIP updates sent on this interface.

Dynamic Route Table

This area of the Static Routes Info view lists IP addresses of destination networks/subnetworks for dynamic routes. Host addresses are not included.

RIP Information

This area of the Static Routes Info view displays the following RIP configuration settings:

RIP Status

Indicates whether RIP processing is globally enabled/disabled for the router.

Directed Broadcast

Indicates whether forwarding of IP packets whose destination is a non-local (remote LAN) broadcast address is enabled/disabled.

IP Access Control

Globally enables/ disables operation of the IP Access Control table for this router.

Internal NetMask

This IP Address overrides the Router ID to become the default IP address for the router. The default IP address is used as the IP source address of PING and ICMP frames originated from the router. IP address is reported in SNMP trap frames. If both Router ID and this internal IP address are left undefined (as 0.0.0.0), the default IP address is the IP address of the lowest numbered operational interface of the router.

Route Cache Size

The maximum number of entries that may be stored in the IP route cache. The IP route cache holds the destination addresses of recently received packets and for each entry maintains a count of packets forwarded to that destination.

Originate Default Route

Indicates whether origination and RIP advertisement of the default IP route 0.0.0.0. are enabled/disabled for the router. Default route advertisements must also be explicitly enabled for each interface. The router will originate the default route only when it has EGP-derived or external OSPF routes in its routing table.

Reassembly Buffer Size

The size (in bytes) of the IP fragment reassembly buffers. The setting must be greater than the size of the largest IP packet to be transmitted on the organization's network.

Routing Table Size

The maximum number of routes that may be stored in the IP routing table.

Default Gateway

The IP address of the default gateway this router will use when a packet's destination route is otherwise unknown. The next hop must be to a router on a directly attached network.

Default Gateway Metric

The cost metric for a transmission to this router's default gateway, usually given as the number of network hops.

Default IPAddress

Unless overridden by the **Internal NetMask**, the Router ID is used as the default IP address of the router. This is the principal management address of the router, and is the IP source address of SNMP Trap, PING and other ICMP frames originated from the router. If both the Router ID and **Internal NetMask** are left undefined (as 0.0.0.0), the default IP address is the IP address of the lowest numbered operational interface of the router.

Advertised Default Hops

The cost metric (usually the number of hops) that RIP will advertise for the default route of 0.0.0.0. A metric of 16 advertises that the default route is unreachable.

IP Interchange Table View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select IP Interchange Table.

This view contains the following two tables on routing interchange information:

- Output Table (Page 64)
- Input Table (Page 65)

Output Table

This area of the IP Interchange Table view has the following column headings:

Index

Number identifying a particular output route.

NeighAS

The AS number assigned to an EGP neighbor. If nonzero, the value must match a Neighboring AS number entered in the IP EGP AS Information Table. A value of 0 adds the route to the default Output Exchange Table, which is reported to all

new EGP neighbors learned and not otherwise entered in the IP EGP AS Information table.

SourceAS

A value of 0 indicates the route should be advertised regardless of the Autonomous System (AS) it was received from. A value other than 0 indicates the route should only be advertised if the route was received from the specified AS.

IPNetwork

The address of the local IP network for which routing information will be advertised.

IGPMetric

This value, along with **Metric**, determines the cost reported to EGP of accessing the internal IP network. If this value is on, the cost advertised to EGP will be identical to the locally reported routing table cost (from RIP or OSPF). If this value is off, **Metric** is reported.

Metric

A configured cost of the route to the interior network, interpreted as a hop count. This cost is reported to EGP if **IGPMetric** is off.

Input Table

This area of the IP Interchange Table view has the following column headings:

Index

Number identifying a particular input route.

NeighAS

A neighboring AS to which route information will be readvertised via OSPF and RIP. A value of 0 adds the route to the default Input Exchange Table.

IPNetwork

The IP address of a network for which EGP received routing information.

EGPMetric

Defines the source of the internally readvertised costs of reaching the external IP network for this entry. If value is on, the readvertised cost will be identical to the cost received by the EGP protocol. If value is off, **Metric** is reported.

Metric

A configured cost of the route.

Filter/Gateway/Priority Info View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select Filter/Gateway Info.

This view has the following three defined areas:

- Traffic Info (Page 66)
- Filter Table (Page 66)
- Default Gateway Table (Page 66)

Traffic Info

This area of the Filter/Gateway/Priority Info view provides the following information:

Ip Traffic Priority

The priority for IP traffic relative to the rest of the traffic transmitted over WAN virtual circuits. Default value is high. Other possible values are low, medium, and expedite.

Ipx Traffic Priority

The priority for IPX traffic relative to the rest of the traffic transmitted over WAN virtual circuits. Default value is high. Other possible values are low, medium, and expedite.

Max Ip Interfaces

The maximum number of IP interfaces that can be supported by the router.

Filter Table

This table within the Filter/Gateway/Priority Info view has the following column headings:

Index

Number identifying a particular filter.

DestIPAddr

IP address of a network/subnet to filter. All packets destined for a filtered network are

discarded, and no route to the filtered network is advertised.

AddrMasks

Network (or subnetwork) address mask associated with the network/subnet address to filter.

Default Gateway Table

This table within the Filter/Gateway/Priority Info view has the following column headings:

Index

Number identifying a particular default subnet gateway.

SubnetAddr

The top-level IP address for the gateway. This must be a class A, B, or C IP address. If this router receives a packet destined to an unknown subnet of that top-level net, it will forward the packet to the default subnet router for that net.

NextHopAddr

The IP address of the next hop towards a router performing subnet routing for the top-level net of this record. This next hop must be to an IP address on a network directly connected to this router.

Metric

The cost metric for a transmission to the default subnet gateway, usually the number of network hops to reach that other router.

IP BOOTP Server Info View

Access: From the Icon Subviews menu for the MotRouterApp Application icon, select IP BOOTP Server Table.

This view contains a table that lists IP addresses for BootP servers to which the router will forward BootP requests if **BootpForwarding** is enabled for the router. The view also displays the following three settings.

BOOTPServerAddr

The BootP server address.

BootpForwarding

Indicates whether BootP forwarding is enabled/disabled for this router. BOOTP (Boot Parameters) is a protocol that allows workstations to obtain their startup operating system software and other parameters from a BOOTP server host on the IP network.

Bootp Max Hops

The maximum cost metric (hop count) a BootP request is allowed to attain before being discarded.

Bootp Idle Time (sec)

The number of seconds the router will wait for a BOOT request to be repeated before forwarding the request to BOOTP Server.

Motorola Node Management Application (MotNodeMgmtApp)

This major application (model type MotNode MgmtApp) provides the following application-specific subviews:

- SNMP Agent Details View (Page 67)
- Node Configuration View (Page 68)
- Node Statistics View (Page 72)
- Board Statistics View (Page 74)
- Port Statistics View (Page 75)
- Board Table View (Page 76)

SNMP Agent Details View

Access: From the Icon Subviews menu for the MotNodeMgmtApp Application icon, select SNMP Agent Details.

This view provides the following information about the device's SNMP agent:

Primary UDP Port

The primary User Datagram Protocol (UDP) port used by the SNMP Agent. Default value is 161.

Secondary UDP Port

The secondary UDP port used by the SNMP Agent. Default value of 162.

Trap Send

Enables/disables the SNMP agent's trap send capability.

SNMP Agent Timer

An internal timer used by the SNMP agent, in units of 20 ms.

Boot Agent

This menu button lets you determine whether the SNMP agent will boot. Valid values are: boot, noboot.

Reset Statistics

This menu button lets you determine whether the SNMP agent will reset all its statistics. Valid values are reset, noreset.

Generic Traps Type

This menu button lets you select a type of generic trap.

Last Trap Info

The interesting information portion of the last trap PDU issued by the SNMP Agent.

Node Configuration View

Access: From the **Icon Subviews** menu for the MotNodeMgmtApp Application icon, select **Node Configuration**.

This view (and a continuation accessed via the **More** button at the bottom of the view) provides node configuration information in the following areas:

- General Node Information (Page 68) (unlabeled)
- Thresholds (Page 70)
- *Alarms* (Page 70)
- Billing (Page 71)
- *Traffic* (Page 71)
- Codex Proprietary Information (Page 72)

General Node Information

This area (located just below the banner of Node Configuration View) contains the following information:

Node Name

Up to 8 alphanumeric characters identifying the modeled node. This name appears at the top of control terminal menus and reports.

Node Number

Number identifying the node for X.25 routing purposes to prevent routing loops.

Node Address

The main part of the X.25 network address for this node. Incoming calls with this value as the first part of the network address are routed to this node. The subaddress portion of the network address (Control Port Subaddress, etc.) routes the incoming call to a specific destination in the node.

Node Date Stamp

Date used for date stamps of events and traps, in yyyymmmdd format.

Chassis Type

Identifies the chassis type of the node. Valid values are: standalone, modulus8, modulus18, modulus9, modulus19, and chassis6520.

Maximum Routing Hops

The maximum number of nodes a call may pass through before reaching its destination.

Max simultaneous calls

The maximum number of simultaneous calls that can be handled. Limiting the number of calls eliminates data loss in extreme traffic conditions. A value of zero indicates unlimited calls.

Time Stamp

The node time, in hh:mm:ss format, used for time stamps of events and traps.

No. of Broadcast Networks

The number of Broadcast Networks to which this node can send broadcast messages. A value of zero means the broadcast function is disabled for this node.

Broadcast Port Subaddress

The broadcast subaddress for this node. Incoming broadcast messages with a network address consisting of the Node Address and this Broadcast Port Subaddress arrive at this port in this node. No Routing Table entry is needed.

No. of Broadcast Input Chans

The number of simultaneous broadcast messages that can be received.

Ctrl Port Idle DisconnectTime

The number of minutes of inactivity that can occur before the control terminal is automatically disconnected.

Control Port Subaddress

The Control Terminal Port (CTP) subaddress for this node. Incoming calls with a network address consisting of the node address for this node and this Control Port Subaddress arrive at this node's CTP.

Thresholds

This area of the Node Configuration view displays the following threshold settings:

Port Utilization Threshold

Sets the alarm level for traffic on every port in a node. The traffic is checked over a 64-second interval to determine average characters per second, which is compared to the port's clock rate to determine this threshold. If the percent of utilization exceeds the setting, an alarm is generated. Port utilization records are kept for each port, and the port in question is noted in the report.

Buffer Utilization Threshold

The percentage of temporary storage buffer usage above which an alarm will be generated.

CPU Utilization Threshold

The percentage of CPU time spent performing non-diagnostic functions above which an alarm will be generated.

Port Error Threshold

The number of port errors (such as parity or framing errors) that can be detected before a medium severity alarm is generated.

Alarms

This area of the Node Configuration view displays the following alarms settings:

Alarm Distribution

Specifies where alarm and event reports will be sent. Possible values are: none (if no reports are to be sent) or any combination of ctp (control terminal port), prin (printer—see **Alarm Printer Mnemonic**, described below), or log (the node's log, which may save up to 60 alarms).

Alarm Printer Mnemonic

The mnemonic name for the destination of alarms sent by the node if **Alarm Distribution** is set to "prin."

Alarm Threshold Timer

The amount of time that must elapse after generation of an alarm before the node can generate that alarm again.

Alarm Selection

The types of alarms and events that are reported by the node. Possible values are: none, low, medium, high, conn (connection events), and code (alarms from Codex 6000 Statistical Multiplexer devices).

Billing

This area of the Node Configuration view displays the following billing settings:

Billing Printer Mnemonic

The mnemonic name of the logging device port to which the node sends billing records.

Billing Record Call Threshold

The maximum number of billing records that can be stored in an internal buffer before they are sent to the logging device.

Max Billing Records

The maximum number of billing records the node stores if the logging device cannot receive the records for printing. After the number of records exceeds this value, old records are deleted from the buffer as new records are stored.

Billing Record Timer (minutes)

The number of minutes billing records are stored before they are automatically sent to a logging device for printing.

PVC Billing Record Timer (minutes)

The number of minutes billing records for PVCs (with billing activated) are stored before they are automatically sent to a logging device for printing.

General Product Feature Set

Identifies a general class of feature set for the product.

PAD Bulletin Message

Specifies the message that appears when a terminal connects to a PAD port and enters command mode. A value of blank indicates no message will appear.

PAD Banner Message

Specifies the message that PAD ports send to attached terminals that enter command mode.

Traffic

This area of the Node Configuration view displays the following traffic settings:

Traffic Priority

The default traffic priority for the node. Possible settings are: low, medium, high, and exp.

Traffic Priority Step

The number of packets to be transmitted for each lower priority packet transmitted.

Codex Proprietary Information

This area of the Node Configuration view displays the following Codex proprietary information:

Codex Group Facility

The facility used in call packets on Codex 6500 links for passing CODEX PRIVATE facilities other than Hop Count and DCP facilities between 4.xx nodes. This should be the same on all nodes in the network. It only needs to be changed if it interferes with some other private network facility.

Codex Proprietary Protocol ID

This value is put in the first byte of the Protocol Identifier field of the CUD in the Call Request packets for protocols that have not been assigned a standardized value by the CCITT.

Link - Max Frame Size

The largest datalink level frame that will ever be received on any link. On WAN links, this does not include space that is reserved internally for trailers.

Hop Count Facility

The facility used in call packets on X.25 links with the INL option for network routing. This should be the same in all nodes in the network. It need only be changed if it interferes with some other private network facility.

DCP Facility Code

This value is used in call request and call accept packets on X.25 links to carry DCP information at call setup and reconnection time. The code must be the same for all nodes in the network. The default value should be changed only when it interferes with some other facility. This value must not be the same as **Hop Count Facility**.

RouteLanSubaddr

Calls with network address composed of the node address and this subaddress will be routed to a LAN connection in this node.

Alarm Selection

Specifies the types of alarms and events that are reported by the node. Possible values are: none, low, medium, high, conn (connection events), and code (alarms from Codex 6000 Statistical Multiplexer devices).

Node Statistics View

Access: From the Icon Subviews menu for the MotNodeMgmtApp Application icon, select Node Statistics.

In addition to providing button access to a number of subviews, the Node Statistics view contains the following three defined areas:

- Last Occurrences (Page 73)
- PVC Connections (Page 73)

• Reset Buttons (Page 73)

Last Occurrences

This area of the Node Statistics view provides the following information:

Node Turn-on

The last time the node was turned on.

Reset Time

The last time the reset button was pressed.

Watchdog Timer Expiry

The last time the watchdog timer expired.

Node Reboot

The last time the configuration memory was changed or downloaded.

Fan Status

The operational status of the cooling fan. Possible values are: notmonitored, operational, and impaired.

PVC Connections

This area of the Node Statistics view displays the following information:

Current number of PVC connections

The number of permanent virtual circuit connections currently in place.

Max PVC connections since last reset

The highest number of permanent virtual circuit connections in place since the last reset.

Reset Buttons

This area of the Node Statistics view contains the following information:

Reset All Statistics

Toggling this menu button to reset resets all statistics for the node. The noreset setting has no effect.

Set Default Node

This menu button lets you keep the current configuration of the entire node (nodefault) or change back to the default settings (default).

If you change this setting to "default," communications are disrupted and data could be lost after a boot. In addition, configuration settings are lost unless they have been saved to an external device.

The following four access buttons are located at the bottom of the Node Statistics view.

Memory Statistics

This button accesses a subview providing the following memory statistics:

- Compressed Config Memory Available
- Compressed Config Memory in use
- Uncompressed Config Memory Available
- Uncompressed Config Memory in use
- Last Occurrence of Config Memory change

X25 specific statistics

This button accesses a subview providing the following x.25 statistics:

- Number of Calls currently in place
- Number of Calls since last reset
- Number of Calls/sec
- Max no. of calls/sec

Reset Node Stats Table

This button accesses a table that lists all of the node's ports and allows statistics to be reset on a port-by-port basis.

Node Throughput Statistics

This button accesses a subview providing the following throughput statistics for the node:

- Current characters/sec
- Current packets/sec
- Max characters/sec since last reset
- Max packets/sec since last reset

Board Statistics View

Access: From the Icon Subviews menu for the MotNodeMgmtApp Application icon, select Board Statistics.

This view contains a table of statistical information about the boards installed in the modeled device. Column headings are as follows:

Board No.

Identifies a particular board in the modeled device.

DataBuffAvail

The number of data buffers available.

DataBuffInUse

The number of data buffers in use.

DataBuffGauge

The maximum number of data buffers in use since last reset.

MemAvailOnCard

Amount of memory available on the processor card in bytes.

MemUsedForDataBuff

Amount of memory used for data buffers in bytes.

FlashModuleSize

The size of the flash module in bytes. This refers to the currently selected bank of flash when there is an alternate bank of flash installed.

CPUutil

Percentage of time the CPU processed traffic data (as opposed to performing diagnostic tests or processing node-control data) in the last 64 seconds.

Port Statistics View

Access: From the **Icon Subviews** menu for the MotNodeMgmtApp Application icon, select **Port Statistics**.

This view contains a table of statistical information about the modeled device's ports. Three buttons at the bottom of the view access

separate tables for receive, transmit, and error statistics. Column headings for the main table are as follows:

PortNo.

Identifies a particular port on the modeled device.

PortType

The type of port. Valid values are: illegal, null, pad, x25, mux, test, spare2, spare3, spare4, mx25, spare, bsc2780, bsc3270, vip, pos, sdlc, ncrbsc, fri, xdlc, bstd, rs366, spare5, spare6, ibm2260, vap, tbop, n270, tcop, tr, sl, and eth.

PortStatus

Current status of the port. Valid values are: disabled, enabled, busyOut, up, and down.

PortState

Current state of the port. The value $\times 28$ indicates command mode; pad indicates data mode.

PortSpeed

This is the speed of the port when Clock=Int; this is detected clock speed if Clock=Ext. If Port Speed is 0, Clock=Ext but clocking is not being received from attached device.

PktsQueued

Number of packets currently queued for output.

Receive

This button at the bottom of the Port Statistics view accesses the Port Receive Statistics table, which provides the following statistics for each port:

- Port Utilization (% of bandwidth being used)
- Total Characters Received
- Total Packets Received
- Total Frames Received
- Average Characters Received per second
- Average Packets Received per second
- Average Frames Received per second

Transmit

This button at the bottom of the Port Statistics view accesses the Port Transmit Statistics table, which provides the following statistics for each port:

- Port Utilization (% of bandwidth being used)
- Total Characters Sent
- Total Packets Sent
- Total Frames Sent
- Average Characters Sent per second
- Average Packets Sent per second
- Average Frames Sent per second

Errors

This button at the bottom of the Port Statistics view accesses the Port Errors table, which provides the following statistics for each port:

- Overrun Errors
- Underrun Errors
- CRC Errors
- Parity Errors
- Framing Errors

Board Table View

Access: From the **Icon Subviews** menu for the MotNodeMgmtApp Application icon, select **Board Table**.

This view contains a table that provides configuration and status information about the boards installed in the modeled device. Column headings are as follows:

BoardNo.

Identifies a particular board in the modeled device.

BoardType

Describes the type of board (e.g., motherboard, ethernet, modem, etc.).

No.of I/OPort

The number of I/O ports for this board.

BoardStatus

Describes the current status of the board.

SerialNo.

The serial number of the board.

I/FType(DIM1)

The type of interface specified by DIM 1.

I/FType(DIM2)

The type of interface specified by DIM 2.

Voice Application (MotVoiceApp)

This major application (model type MotVoiceApp) provides the following application-specific subviews:

- Voice Port Configuration Table View (Page 77)
- Voice Switch Configuration Table View (Page 90)
- Port Statistics Table View (Page 92)

Voice Port Configuration Table View

Access: From the Icon Subviews menu for the MotVoiceApp Application icon, select Port Configuration.

This table contains the port configuration parameters to configure the DSPM/E&M,

DSPM/FXS, DSPM/HC, and DSPM/SM. The following column headings are displayed:

PortNumber

The voice port number.

PortType

The port type. A value of voice signifies this is a voice port.

InterfaceType

The physical interfaces being used for this port. The entry must match the hardware. Table 18 lists possible Interface Types:

Table 18: Interface Types

Interface Type	Description
eAndM2	2 wire E&M (Ear and Mouth) Interface. Only displayed for port numbers 154.
eAndM4	4 wire E&M (Ear and Mouth) Interface.
fxo	FXO (Foreign Exchange Office) Interface.
fxs	FXS (Foreign Exchange Station) Interface.
nc	Skipped during configuration.

signallingType

Select the E&M signalling type. Valid values are: i, ii, iii, v, and nc. This parameter is displayed for DSPM/E&M and skipped for FXS, FXO, and all virtual port types.

ELeadFilter

Selection for E lead filter enable or disable option. This parameter is displayed for DSPM/E&M and skipped for FXS, FXO, and all virtual port types. Valid values are: enabled, disabled, and nc.

HybridFXS

Hybrid balance filters and termination type based on country. Table 19 displays the valid filters:

Table 19: Hybrid FXS Filters

Filter	Description
sixHundred	600 ohm interface for USA, Japan and Ireland.
Canada	600 ohms with 2.16 uF.

Table 19: Hybrid FXS Filters

	1
Filter	Description
Germany	220 ohms in series with (820 ohms in parallel with 115nF).
UK	300 ohms in series with (1K ohms in parallel with 220nF).
Belgium	150 ohms in series with (830 ohms in parallel with 72nF).
France	215 ohms in series with (1K ohms in parallel with 137nF).
nc	Skipped during configuration.

This parameter is displayed for DSPM/FXS and skipped for DSPM/E&M, DSPM/HC(FXO) and all virtual port types.

HybridEAndM2

Hybrid balance filters and termination type based on country. (Only for E&M-2wire interfaces.)

Table 20 displays valid filters and descriptions:

Table 20: HybridEAndM2 Filters

Filter	Description
sixHundred	600 ohm interface for USA, Japan and Ireland.
Germany	220 ohms in series with (820 ohms in parallel with 115nF).
UK	370 ohms in series with (620 ohms in parallel with 310nF).
nc	Skipped during configuration.

signallingMode

Select the voice signalling mode. Table 21 displays the valid signalling modes:

Table 21: Signalling Mode

signalling Mode	Description
normal	Allows signalling to pass end to end and signalling will be used to control circuit state and packet flow.
node	A permanent voice path is established and packet flow is always enabled, but no signalling will be passed through.
nc	Skipped during configuration.

signallingContro

Select signalling control transmission mode in E&M interface type. Table 22 displays valid signalling control modes:

Table 22: Signalling Control Transmission

Mode	Description
immediate	Digits are transmitted immediately.
wink	Digits are transmitted after the WINK pulse.
transparent	The voice signalling states are transmitted end to end without interpreting the signalling state.
delay	Digits are transmitted after the end of the Delay Dial signal.
masterColisee	65xx is simulating Colisee master mode.
slaveColisee	65xx is simulating Colisee slave mode.
seizureAcknowledge	Transmit Seizure acknowledge immediately after receiving a Seizure signal from the PBX.
nc	Skipped during configuration.

This value will be no for FXO & FXS type interface.

NoOfDigitsToCol

Select number of digits to collect before making a call.

NoOfRings

Number of rings to be received before a call can be accepted. This parameter is displayed for FXO and skipped for E&M and FXS interface types. A value of 0 implies that this parameter was skipped during configuration.

PCMMode

Select the PCM encoder/decoder mode. Valid values are: aLaw and muLAW.

CompressionRate

Select the voice compression rate to be used by the DSP. Valid values are: cD8K, c16k, cBD8K, cB16k, cE8Kb, cE16Kb, and nc.

DSIControl

Select if the Digital Speech Interpolation (Silence Detector) will be used with this channel. Valid values are: enabled, disabled, and nc.

SmoothingDelay

Select maximum inter packet arrival jitter due to network in milliseconds.

EchoControl

Select echo control. Valid values are: disabled, enabled, and nc. This parameter will be skipped

in normal mode and only displayed when DEBUG is turned on.

EchoReturnsLoss

Select echo return loss in dBm. Valid values are: minus3, minus6, minus9, minus12, and nc.

TxInputSignalLe

Enter the input signal level. To be specified in steps of 0.5 dBm.

Table 23: FXO Interface Type

Туре	Input Signal Level
600 Ohms	+6.0 to -2.5dbm
600 Ohms Adaptive	+6.0 to -2.5dbm

Table 24: FXS Interface Type]

Туре	Input Signal Level
600 Ohms	+6.0 to -6.0dbm
Canada	+6.0 to -5.5dbm
UK	+4.5 to -7.5dbm
Germany	+4.0 to -8.0dbm
France	-2.0 to -9.0dbm
Belgium	+4.0 to -8.0dbm

Table 25: E&M Interface Type

Туре	Input Signal Level
4-Wire/600	+7.0 to -16.0dbm
2-Wire/600	+7.0 to -16.0dbm
2-Wire/UK	+5.0 to -16.0dbm
2-Wire/Germany	+5.0 to -16.0dbm
Virtual Ports(100 and above)	+8.0 to -6.0dbm

Entering a negative number for the "Input Signal Level" will result in the DSPM card amplifying the signal by that many dB. Level will result in the DSPM card attenuating the signal by that many dB.

RxOutputSingalL

Enter the output signal level. To be selected in steps of $0.5\ dBm$.

Table 26: FXO Interface Type

Туре	Input Signal Level
600 Ohms	+0.0 to -8.0dbm
600 Ohms Adaptive	+0.0 to -8.0dbm

Table 27: FXS Interface Type

Туре	Input Signal Level
600 Ohms	+0.0 to -9.0dbm
Canada	+0.0 to -9.0dbm
UK	-1.5 to -9.0dbm
Germany	-2.0 to -9.0dbm
France	-1.5 to -9.0dbm
Belgium	1.5 to -9.0dbm

Table 28: E&M Interface Type

Туре	Input Signal Level
4-Wire/600	+7.0 to -16.0dbm
2-Wire/600	+3.0 to -16.0dbm
2-Wire/UK	+1.0 to -16.0dbm
2-Wire/Germany	+0.0 to -16.0dbm
Virtual Ports(100 and above)	6.0 to -8.0dbm

Entering a negative number for the "Output Signal Level" will result in the DSPM card attenuating the signal by that many dB. Entering a positive number for the "Output Signal Level" will result in the DSPM card amplifying the signal by that many dB.

FaxSupport

Selects whether the FAX data is to be supported. Valid values are: disabled, enabled, and nc.

FaxRates

The speed to switch to, when FAX data is detected. This parameter is ignored if Fax support was disabled. Valid values are: fr9600, fr4800, and nc.

BandDetect

Modem data detection. Valid values are: yes, no, and nc. This parameter will be skipped in normal mode, and displayed only when DEBUG is turned on.

AutoCallMnemoni

This mnemonic name is used to originate the call. It consists of 0 - 8 alphanumeric characters.

CallControl

Select calling method. Table 29 displays the valid methods and descriptions:

Table 29: Calling Methods

Method	Description
offhook	Call only when Offhook. Disconnect on Onhook.
auto	SVC does not depend on On/Offhook condition. It remains established permanently after the power-up.
switched	Call only when interface goes offhook and disconnect call when interface goes onhook. Destination is determined by the DTMF digits received.
nc	Skipped during configuration.

AutoCallTimeout

Time interval between two successive calls in case of failure of previous call. Used only in "Auto" call control mode. This parameter will be skipped if **CallControl** is "Offhook" or "Switched."

CallRetries

Enter maximum number of call retries when previous call failed. Used only in Auto Call Control mode. The value 0 means try forever. This parameter will be skipped if **CallControl** is "Offhook" or "Switched."

GroupSubaddress

Specifies a port subaddress that is shared by several Voice ports. Incoming calls with this subaddress are routed to one of several ports sharing this subaddress. Another name for the group of ports with the same Group Subaddress is Hunt Group.

Billing

This controls whether billing (accounting) records will be created for calls on this port. Valid values are: enabled, disabled, and nc.

RxsignallingStat

The amount of time to declare a valid supervisory signalling state change. The granularity is 10 milliseconds.

T1E1RxIdleOnhoo

The signalling state that represents the idle state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For T1 SF ports these bits represent ABAB signalling bits. The value x means don't care. The range is from 0000 to 1111.

T1E1TxIdleOnhoo

The signalling state that represents the idle state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For T1 SF ports these bits represent

ABAB signalling bits. The range is from 0000 to 1111.

T1E1RxActiveOff

The signalling state that represents the active state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For T1 SF ports these bits represent ABAB signalling bits. The value x means don't care. The range is from 0000 to 1111.

T1E1TxActiveOff

The signalling state that represents the active state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. The range is from 0000 to 1111.

T1E1RingingStat

The signalling state that represents the ringing state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For T1 SF ports, these bits represent ABAB signalling bits. The value x means don't care. The range is from 0000 to 1111.

T1E1NoRingingSt

The signalling state that represents the no ringing state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For T1 SF ports these bits represent

ABAB signalling bits. The value X means don't care. The range is from 0000 to 1111.

RxWinkStartTime

The maximum time to wait for the beginning of the wink signal from the PBX before declaring a wink start malfunction. Granularity is 50 milliseconds.

RxMinimumReceiv

The amount of time required to declare a valid wink. Granularity is 10 milliseconds.

RxCalledEndGlar

The length of time when a wink pulse will be detected as a glare condition. Granularity is 50 milliseconds.

RxFirstDigitTim

The maximum time (in seconds) to wait for the first DTMF digit before declaring a "busyout" state. Granularity is 1 second.

RxInterdigitTim

This is the maximum time (in seconds) to wait for a subsequent receive digit before declaring a misdial. Granularity is 1 second.

TxWinkDelay

The time delay from receiving a valid Offhook state to start transmitting a wink. Granularity is 10 milliseconds.

TxWinkWidth

The width of the transmitted wink pulse. Granularity is 10 milliseconds.

TxDigitDelay

The time delay before transmitting the first DTMF digit after a wink is received. Granularity is 10 milliseconds.

TxDigitOn

The time DTMF digits are transmitted. Granularity is 10 milliseconds.

TxInterdigitTim

The time between transmitting DTMF digits. Granularity is 10 milliseconds.

RxInterringWait

The maximum time to wait for subsequent receive rings before declaring a call abandoned condition. Granularity is 1 second.

RxRingStateChan

The amount of time to declare the change in the ring state. Granularity is 50 milliseconds.

TxRingerOffLong

This timer is the "long off" period for ringer cadences that have a short and long off period. For the cases where the ring cadence defines one off period, the Tx Ringer Off Long must be equal

to Tx Ringer Off Short. Granularity is 50 milliseconds.

TxRingerOffShor

This timer is the "short off" period for ringer cadences that have a short and long off period. For the cases where the ring cadence defines one off period, the Tx Ringer Off Long must be equal to Tx Ringer Off Short. Granularity is 50 milliseconds.

TxRingerOn

The time of the ringer on pulse. Granularity is 50 milliseconds.

RxDisconnectTim

The amount of time required to receive idle signalling to disconnect a call. For an analog FXO port, RX idle signalling is the loss of loop current. For a FXS port, RX idle signalling is when the interface goes onhook. For an analog E&M port, RX idle signalling is when the "M" lead goes idle. For digital interfaces, the RX idle state is defined by the "T1/E1 Rx Idle (on-hook) State' parameter.

RxCalledEndDisc

The additional amount of time beyond the Rx Disconnect filter the calling end must be Onhook to disconnect a call. Granularity is 1 second.

LineErrorRecove

The length of time voice will be suppressed after LOS or OF condition clears. Granularity is 10 milliseconds. This parameter will be displayed for virtual ports only.

signallingSample

The time between sampling received signalling states and line states. Granularity is 1 millisecond. This parameter will be displayed only when the DEBUG flag is set.

WaitForParams

The amount of time to wait for a message to set the parameters after receiving a disconnect message (messages occur in the form of an event) before busying out the port. Granularity is 1 second. This parameter will be displayed only when the DEBUG flag is set.

SpareTimer1

Spare timer number 1. Granularity is 1 millisecond. This parameter will be displayed only when the DEBUG flag is set.

SpareTimer2

Spare timer number 2. Granularity is 1 millisecond. This parameter will be displayed only when the DEBUG flag is set.

TxInterdigitPau

The time between transmitting DTMF digits. Enter in steps of 10 msec.

RxMinimumFlashH

The shortest length of time required to be onhook to be recognized as a flash-hook. This value must be less than **RxMaximumFlashH** for flash-hook to be recognized.

RxMaximumFlashH

The longest length of time required to be onhook to be recognized as a flash-hook. This value must be greater than **RxMinimumFlashH** for flash-hook to be recognized.

TransparentSign

The received signalling state that represents the idle state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. The value x means don't care. For E&M analog ports, Onhook is assumed for the idle state. The range is 0000 to 1111.

TransparentRxDi

The time the received signalling state must be equal to the idle state to disconnect the voice call. Zero value disables idle state disconnect and maintains the voice call in the answered state. Time is entered in minutes.

TrsprntSingalin

The received signalling state that represents the Busyout state. For E1 ports and T1 ESF ports, these bits represent the ABCD signalling bits on the interface. For E&M analog ports, Offhook is assumed for the busyout/alarm state. The range is 0000 to 1111.

XlateSig0000Fro - XlateSig1111Fro

Translate the signalling information received from the remote end to a value to be transmitted out the local port. If the local port is a T1/ESF or E1 port enter the ABCD values, for a T1/SF port, enter the AB(AB) value. If the local port is an analog E&M port, enter 0000 for idle (Onhook) and 1111 for active (Offhook). The range is 0000 to 1111.

XlateSig1000Fro

Translate the signalling information received from the remote end to a value to be transmitted out the local port. If the local port is a T1/ESF or E1 port enter the ABCD values, for a T1/SF port, enter the AB(AB) value. If the local port is an analog E&M port, enter 0000 for idle (Onhook) and 1111 for active (Offhook). The range is 0000 to 1111.

XlateSig0100Fro

Translate the signalling information received from the remote end to a value to be transmitted out the local port. If the local port is a T1/ESF or E1 port enter the ABCD values, for a T1/SF port, enter the AB(AB) value. If the local port is an analog E&M port, enter 0000 for idle (Onhook) and 1111 for active (Offhook). The range is 0000 to 1111.

XlateSig1100Fro

Translate the signalling information received from the remote end to a value to be transmitted out the local port. If the local port is a T1/ESF or E1 port enter the ABCD values, for a T1/SF port, enter the AB(AB) value. If the local port is an analog E&M port, enter 0000 for idle (Onhook) and 1111 for active (Offhook). The range is 0000 to 1111.

DialLwFre

The lower of the two frequencies needed to generate the dial tone.

DialLwFreAmplit

The amplitude of the lower frequency to generate the dial tone. To be specified in steps of 0.5dB, - 30dB turn off output. The range is from -30dBm to -3dBm.

DialupoFre

The higher of the two frequencies needed to generate the dial tone.

DialUpFreAmplit

The amplitude of the upper frequency to generate the dial tone. To be specified in steps of 0.5dB, - 30dB turn off output. The range is from -30dBm to -3dBm.

RingBackLwFre

The lower of the two frequencies needed to generate the Ringback tone.

RingBackLwFreAm

The amplitude of the lower frequency to generate the Ringback tone. To be specified in steps of 0.5dB, -30dB turn off output. The range is from -30dBm to -3dBm.

RingBackUpFre

The higher of the two frequencies needed to generate the Ring-back tone.

RingBackUpFreAm

The amplitude of the upper frequency to generate the Ringback tone. To be specified in steps of 0.5dB, -30dB turn off output. The range is from -30dBm to -3dBm.

BusyLwFre

The lower of the two frequencies needed to generate the Busy tone.

BusyLwFreAmplit

The amplitude of the lower frequency to generate the Busy tone. To be specified in steps of 0.5dB, - 30dB turn off output. The range is from -30dBm to -3dBm.

BusyUpFre

The higher of the two frequencies needed to generate the Busy tone.

BusyUpFreAmplit

The amplitude of the upper frequency to generate the Busy tone. To be specified in steps of 0.5dB, - 30dB turn off output. The range is from -30dBm to -3dBm.

TxBusyOffTime

Timer for the Busy tone off state. Granularity is 50 milliseconds.

TxBusyOnTime

Timer for the busy tone on state. Granularity is 50 milliseconds.

FastBusyLwFre

The lower of the two frequencies needed to generate the Fast Busy tone.

FastBusyLwFreAm

The amplitude of the lower frequency to generate the Fast Busy tone. To be specified in steps of 0.5dB, -30dB turn off output. The range is from - 30dBm to -3dBm.

FastBusyUpFre

The higher of the two frequencies needed to generate the Fast Busy tone.

FastBusyUpFreAm

The amplitude of the upper frequency to generate the Fast Busy tone. To be specified in steps of 0.5dB, -30dB turn off output. The range is from -30dBm to -3dBm.

TxFastBusyOffTi

Timer for the Fast Busy tone off state. Granularity is 50 milliseconds.

TxFastBusyOnTime

Timer for the Fast Busy tone on state. Granularity is 50 milliseconds.

HybridFXO

Hybrid balance filters. Valid values are: sixHundred, adaptive, and nc. This parameter is displayed for DSPM/HC (FXO) and skipped for DSPM/E&M, DSPM/FXS and all virtual port types.

TxPulse

The width of the transmitted Seizure, PTS, or Answer pulse in msec.

RxMinPulse

The minimum pulse width to declare a valid received Seizure, PTS, or Answer pulse.

RxMaxPulse

The maximum pulse width to declare a valid received Seizure, PTS, or Answer.

TxMasterClear

The width of the transmitted Master Clear-Forward, Clear-Back, or Release Guard pulse in msec.

RxMinMasterClea

The minimum pulse width to declare a valid received Master Clear-Forward, Clear-Back, or Release Guard.

RxMasMasterClea

The maximum pulse width to declare a valid received Master Clear-Forward, Clear-Back, or Release Guard.

TxSlaveClear

The width of the transmitted Slave Clear-Forward or Clear-Back pulse in msec.

RxMinSlaveClear

The minimum pulse width to declare a valid received Slave Clear-Forward or Clear-Back.

RxMaxSlaveClear

The maximum pulse width to declare a valid received Slave Clear-Forward or Clear-Back.

TxSlaveRelease

The width of the transmitted Slave Release Guard pulse in msec.

RxMinSlaveRelea

The minimum pulse width to declare a valid received Slave Release Guard.

RxMaxSaveRelea

The maximum pulse width to declare a valid received Slave Release Guard.

TxPTSTime

The time delay from receiving a valid Seizure from the PBX to start transmitting a PTS pulse.

RxPTSTime

The maximum time to wait for a PTS pulse from the PBX after sending a Seizure before giving up and clearing the trunk.

MasterGuard

The time the master side waits in the guard state after transmitting a clear pulse.

SlaveGuard

The time the slave side waits in the guard state after transmitting a clear pulse.

TxFlashHookTime

The length of time a flash signal will be transmitted as a result of a flash-hook from the remote interface.

DtmfAmplitude

The amplitude of the DTMF digits. To be specified in steps of 0.5dB, -30.0 turn off output. The range is from -30dBm to -3dBm.

FXSOffhookFilte

This is the amount of time a valid OFFHOOK condition must be present before an analog FXS will declare OFFHOOK.

Voice Switch Configuration Table View

Access: From the Icon Subviews menu for the MotVoiceApp Application icon, select Switch Configuration.

This view contains the following information:

RxDTMFDigitS

Select the voice number plans for the 6520/6560 network.

The received DTMF digits received by the voice interface is compared to this parameter. Enter a trailing asterisk (*) as a wild-card. Use the space bar to blank the parameter. Range: 1 to 20 characters (valid characters are 0 through 9, '-', ',', and '*'). The characters '-', ',', and '/' are

allowed only for ease of reading. They are not sent to the remote port.

Note: The maximum number of digits that can be sent to the remote end is 16.

NumRxDigitTo

Select the number of DTMF digits to be received before making the call request.

CallParam

Define the network address of the called node and the port or Hunt Group number of the desired destination port.

AlternateDes

The alternate destination.

CompressionO

Select the voice compression override algorithm. Table 30 displays the compression overrides and descriptions:

Table 30: Compression Overrides

Compression OR	Description
none	No override, use port configured value.
c8k	8k CVSELP.
c16k	16k CVSELP.
cB8k	Bundled 8k CVSELP.
cB16k	Bundled 16k CVSELP.
cE8Kb	Enhanced Bundled 8k CVSELP.
cE8Kb	Enhanced Bundled 16k CVSELP.
nc	Skipped during configuration.

NumLeadingDi

Select the number of leading digits to be stripped off the received digits stream before sending the digits stream to the remote port.

PreFixDigits

Select digits to be added in front of or at the end of the received stream (after the stripped digits are removed) before sending the digit stream to the remote port. Range: 1 to 20 characters (valid characters are 0 through 9, '*', '#', 'R', 'P', and '-'). The character '-' is allowed only for ease of

reading. It is not sent to the remote port. The 'P' character is used to indicate a pause is required in the playout of the digits at the remote end. The length of the pause is equal to "Tx Interdigit Pause Time" as defined at the called port (destination port). Leading 'P' characters are not supported. The character 'R' is used to separate the prefix digit string from the postfix digit string. The maximum number of digits that can be sent to the remote end is 16.

PostFixDigits

Select DTMF digits to be added at the end of the received DTMF stream before sending the digit stream to the remote port. Range: 1 to 20 characters (valid characters are 0 through 9, '-', ',', ',', '*', '#', and 'P'). The characters '-', ',', and '/' are allowed only for ease of reading. They are not sent to the remote port. The 'P' character is used to indicate a pause is required in the playout of the digits at the remote end. The length of the pause is equal to "Tx Interdigit Pause Time" as defined at the called port (destination port). The maximum number of digits that can be sent to the remote end is 16.

EntryNumber

The entry number in the Voice Switch Table.

Port Statistics Table View

Access: From the Icon Subviews menu for the MotVoiceApp Application icon, select Port Statistics Table.

This view provides the voice port statistics. Column headings are as follows:

PortNumber

Port number of the Voice Port.

PortInterface

The type of DPSM card used.

Table 31: Port Interfaces

Parameter	Type of DPSM Card
eAndM2	DPSM/E&M
eAndM4	DPSM/E&M
fxo	DPSM/HC(FXO)
fxs	DPSM/FXS

HWRevAndPartN

Hardware revision and part number of the main card. The revision number has format n.n and the part number is an 8-digit number of the form nnnnnnn.

FortyEightVol

This parameter indicates whether the 48 volt power supply is installed in the node. Valid values are: none, present, and na. This parameter will not be displayed for DSPM/HC.

PortState

The status of the port. Valid values are: enable and disable.

CircuitState

The state of the SVC associated with this port. Valid values are: connected and disconnected.

CurrentMode

The current operating mode of the DSP. Valid values are: voice, pcm, and fax.

TimeOfLastSta

The time since the last statistic reset using the format (mm:dd:yyyy:hh:mm:ss).

CallDuration

The duration of the current (last) call using the format (hh:mm:ss).

TotalCallDura

The total time of all calls since last reset. It is measured from Offhook to Onhook and uses the format (hh:mm:ss).

PortUtilizati

This parameter is calculated as the ratio of "Total Call Duration" to "Time Of Last Reset." It is a percentage value of the form nnn%.

NumberOfCalls

The total number of calls since the last reset.

LastDigitsTra

The last DTMF digits transmitted to the voice interface. Not supported at this time.

DigitsRec

The last DTMF digits received from the voice interface. Not supported at this time.

TxPacketDropp

The number of times transmit packets were dropped due to DSPM congestion.

RxPacketDropp

The number of times receive packets were dropped due to network overload or processor loading.

DroppedPacket

The estimate of packets dropped "end to end" in the network.

DSPInternalFa

The number of recoverable software faults. It is displayed only when the DEBUG flag is set.

TxPackets

The number of packets received from the network port since the last reset.

RxPackets

The number of packets sent to the network port since the last reset.

TxPacketPerS

The average number of packets transmitted per second. It is calculated as the ratio of "Tx Packets" to "Total Call Duration."

RxPacketPerS

The average number of packets received per second. It is calculated as the ratio of "Rx Packets" to "Total Call Duration."

DSIEfficiency

This parameter is calculated by dividing "Rx Packets/sec" by the packet rate. It is a percentage value.

CurrentRate

The current compression rate being used.

Table 32: Current Rate

Current Rate	Description
cD8K	Compression rate is 8K.
cBD8K	Compression rate is bundled 8K.
cE8Kb	Compression rate is Enhanced bundled D8K.
cD16K	Compression rate is 16K.
cBD16K	Compression rate is bundled 16K.
cE16Kb	Compression rate is Enhanced bundled D16K.
cPcm	Compression rate is PCM.
cFax	Compression rate is FAX.
na	Value not available.

InputPower

The input power level in dBm.

OutputPower

The output power level in dBm.

FAXTransmissi

The number of FAX transmissions spoofed.

UnsupportedFm

The number of FAX transmissions requesting unsupported formats but transmitted using ISG formats.

PPSTsignallingSeqTrapTxS

The transmitting voice signalling state is displayed as ABCD (i.e. 1010).

PPSTsignallingSeqTrapRxS

The receiving voice signalling state is displayed as ABCD (i.e. 1010).

PPSTsignallingSeqTrapMac

The voice signalling state machine state is an 11 character field representing the state of the signalling software.

PPSTsignallingSeqTrapTim

The time from the previous state to this state, measured in milliseconds.

PPSTsignallingSeqTrapCom

The comment field is an ASCII string up to 16 characters long.

CurrentStatus

This is the call processing state machine status. Valid values are: inhibited, disconnected, calling, called, connected, and null.

ClearCauseCod

The last "clear cause code" received. Every code corresponds to an integer value followed by its text description in parenthesis. e.g. - Consider the clear cause code for "number busy" which is CAUSE_CLR_NUM_BSY.

ClearDiagnost

The last clear diagnostic received. Every code corresponds to an integer value followed by its text description in parenthesis. e.g. - Consider the diagnostic code for 'invalid bits in packet' which is DIAG_INV_PKT_BITS. This corresponds to :041 (invalid bits in packet).

InCallPxkCall

The called address present in the last inbound call packet.

InPckCallingA

The calling address present in the last inbound call packet.

InCallPckFaci

The facilities present in the last inbound call packet.

InCallPckCUD

The call user data present in the last inbound call packet.

OutCallPckCal

The called address present in the last outbound call packet.

OutPckCalling

The calling address present in the last outbound call packet.

OutCallPckFac

The facilities present in the last outbound call packet.

OutCallPckCUD

The call user data present in the last outbound call packet.

RingerStatus

The Ringer status on the board. It is displayed only for DSPM/FXS interfaces. Valid values are: rs25Hz, rs50Hz, and na.

DSPMSMSlotNum

The slot of the DSPM/SM. It is displayed only for DSPM/SM interfaces. A value of 0 indicates that this parameter is not available.

DSPMNumber

The DSP used for the virtual port. It is displayed only for DSPM/SM interfaces. A value of 0 indicates that this parameter is not available.

T1E1PortNumbe

The port number of the T1 or E1 port this voice channel is on. It is displayed only for DSPM/SM interfaces. A value of 0 indicates that this parameter is not available.

TimeSlotNumbe

The time slot number. It is displayed only for DSPM/SM interfaces.

DaughterCardR

Hardware revision and part number of the daughter card. The revision number has format n.n and the part number is an 8 digit number. It is displayed only for DSPM/HC interfaces.

Motorola WAN Applications (MotWANApps)

This major application (model type MotWANApps) has two minor applications: (model types MotT1E1App and MotX25App). The Icon Subviews menu associated with this application provides access to the following application-specific views:

- MotT1E1App
 - Virtual Port Mapping Table (Page 96)
- MotX25App
 - X.25 Configuration Table View (Page 98)

- X.25 Statistics Table View (Page 106)
- Translation Configuration Table View (Page 110)

Virtual Port Mapping Table

Access: From the Icon Subviews menu for the MotT1E1 App Application icon, select Port Mapping.

This table contains the T1/E1 Virtual Port Mapping Table parameters. Column headings are as follows:

PortNo.

A T1/E1 virtual port number this channel is associated with. A value of 0 implies that this parameter was skipped during configuration.

PortType

The type of virtual port. displays the port types and descriptions:

Table 33: Port Types

Port Type	Description
voice	The virtual voice port operates on a configured DS0.
data	The virtual data port operates on a configured DS0.
switchedVoice	The virtual voice port operates on a DS0 determined by the ISDN/QSIG D Channel.
switchedData	The virtual data port operates on a DS0 determined by the ISDN/QSIG D Channel.
nc	Skipped during configuration.

PhyPortNo

The E1 or T1 port number this channel is associated with. A value of 0 implies that this parameter was skipped during configuration.

TimeSlotNo

Time slot assignment for the logical channel. T1 ports have time slots in the range (1..24) while E1 ports have time slots in the range (1..31). In addition, Time Slot 16 is not allowed (invalid) for E1 ports. A value of 0 implies that this parameter was skipped during configuration.

DSORate

The number of valid data bits within each DS0 for this port. Valid values are: ds056k (7 bits of the DS0 contains data information, the 8th bit is used for 1's density), ds064k (All 8 bits of the DS0 contain data information. DS0 Rate for ports configured with port type 'voice' is always 64K, while for ports configured with port type 'data', it is 56K or 64K, the default being 56K.) and nc.

PhyIntfact

Selects the type of physical interface for the Virtual Port. Valid values are: t1e1 (the physical interface is a T1 or E1 card), so (the physical interface is a SO card), and nc.

SOPortNo

The port number of the SO interface this virtual port is associated with. A value of 0 implies that this parameter was skipped during configuration.

B-Chan

The B-channel on the SO interface this virtual port is associated with. A value of 0 implies that this parameter was skipped during configuration.

SubscribAddr

The Local Subscriber Address for this virtual port.

For Incoming Calls: The Called Party number received by the aggregate interface is compared to this parameter.

For Outgoing Calls: This will be passed as the outgoing Calling Party number. Enter a trailing asterisk(*) as a wild-card. Use the space bar to blank the parameter. 1 to 20 characters (valid characters are 0 through 9, '-', ',', '/', '(', ')', and '*'). The characters '-', ',', '(', ')', and '/' are allowed only for ease of reading.

NetSpecCall

Select the network specific call-by-call feature. Table 34 displays the features and descriptions:

Table 34: Network Specific Calls

Feature	Description
none	No network-specific facility.
attSdn	AT&T Software Defined Network or Northern Tel Private Net.
attMc800	AT&T Megacom800 or Northern Tel InWats.
attMc	AT&T Megcom or Northern Tel OutWats.
ntFx	Northern Tel Foreign Exchange.
ntTieTrunk	Northern Tel Tie Trunk.
attAccunet	AT&T Accunet.
attInt800	AT&T International 800 Service.
attMq	AT&T MultiQuest or NT TRO call.
nc	Skipped during configuration.

PtyNoCCITT

This is the Calling/Called party Number Type as defined by ITU-T. Valid values are: unknown, international, national, subscriber, abbreviated, and nc.

PtyNoAT&T

The Calling/Called party Numbering Plan as defined by ITU-T. Table 35 displays the valid types:

Table 35: Numbering Plan

Туре	Description
unknown	Unknown numbering plan.
isdn	Recommendation E.164/E.163.
telephony	Telephony numbering plan.
private	Private numbering plan.
nc	Skipped during configuration.

X.25 Configuration Table View

Access: From the **Icon Subviews** menu for the MotX25App Application icon, select **Configuration Table.**

This view contains a table that displays general configuration information about the device's X.25 ports. Buttons at the bottom of the view access separate tables for PDN information and statistics

on calls, packets/frames, and logical links/timers. Column headings are as follows:

PortNo.

Identifies a particular port on the modeled device.

ConnType

Numeric code indicating the control signal handshake and clocking requirements for a connection to this port. Table 36 lists the possible code values and their meanings.

Table 36: ConnType Codes

Code	Description
simp	Simple, no control signals required.
dtr	Dedicated, requires the data terminal ready signal (DTR).
dtrd	Same as DTR, except data set ready (DSR) drops between calls.
emri	Port emulates a dial modem with ring indicator (RI).
emdc	Port emulates a dial modem with data carrier detect (DCD).
dimo	Port handshakes with attached dial modem.
dimoan	Same as DIMO except DSR never raised on incoming call from modem.

Table 36: ConnType Codes

Code	Description
dimob	Same as DIMO except DSR follows DTR on incoming call from modem.
dimov	Port handshakes with attached V.25 bis dial modem.
simpv	SIMP/DIMOv, modem will switch from Leased to Dial-only mode when leased line goes down (used with Link Backup only).

PortCont

Possible Port Control values are NONE (no option specified) or MB (raise Pin 22 when the port becomes disabled).

ClockSource

Indicates whether the clock source for the port is internal or external.

ClockSpeed

The speed of the port in bits per second, when using internal clocking. The highest available speed is dependent on the card type and the interface type. Default value is 9600.

Options

Identifies any options in effect for this port. Applicable codes and descriptions for X.25 ports are listed in the following table. Table 37 lists the port option codes and descriptions:

Table 37: X.25 Port Option Codes

Code	Description
NONE	No option specified.
1980	Use X.25 1980.
NUI	Perform network user ID validation check.
PDN	Connected to Public Data Network.
CUD	Use call user data sub-addressing.
IBAR	Bar all calls coming in from X.25 port user.
OBAR	Bar all calls going out to X.25 port user.
СВСК	Allow routing inbound calls back out this port.
CUG	Check closed user group; otherwise, CUG passes transparently.
CAUSE	Pass cause, diagnostic, code in outbound packets.
DEDO	Delete called address from outbound calls.
DEGO	Delete calling address from outbound calls.
REGI	Replace calling address with configured Port Address in inbound calls.

Table 37: X.25 Port Option Codes

Code	Description
REGO	Replace calling address with configured Port Address in outbound calls.
HOLD	Hold calls over link restart.
NRST	Do not send restart packet on link-up.
BKUP	This is a backup port to be activated if other ports are down.
SRGI	Select route by the calling address in inbound calls.
INL	Inter-node link. Link goes to another 6500 device.
INLA	Set with INL option when an X.25 link connection is to a 6500 node using 2.12.04 or earlier.
DADA	Delete called address in inbound/outbound call accept packets.
DAGA	Delete calling address in inbound/outbound call accept packets.
IADD	Include called and calling addresses in call accepted/connected packet.
DELAY	Enable Delay and Path trace on this link (link must connected to Rel. 4.xx node).

Billing

Indicates whether billing records will be created for calls on this port (on or off).

AlarmPriority

Indicates the severity level of LINK UP and LINK DOWN alarms (network = severity HIGH alarms will be generated; access = severity LOW alarms will be generated).

AddrTrans

The Address translation value.

PDN Information Table

This button accesses a table providing Public Data Network information for each X.25 port—see *PDN Information View* (Page 101).

Calling Table

This button accesses a table providing call statistics for each X.25 port—see *Call Statistics View* (Page 103).

Packet/Frame Statistics

This button accesses a table providing traffic statistics broken down by frame and packet type

for each X.25 port—see *Packet/Frame Statistics View* (Page 104).

Logical Link/Timer Statistics

This button accesses a view that provides tables of logical channel and timer statistics for each X.25 port—see *Channel Statistics View* (Page 105).

PDN Information View

Access: In the X.25 Configuration Table, click the **PDN Information Table** button.

This table provides Public Data Network (PDN) information for each of the device's X.25 ports. Column headings are as follows:

PortNo

Identifies a particular X.25 port.

DelFacil

Indicates which facilities will be deleted from an outbound call before it is forwarded: NONE=no facilities deleted; THRO=delete throughput class negotiation; NUI= delete network user identification; CUG=delete closed user group.

AddFacil

Indicates which facilities will be added to an outbound call before it is forwarded: NONE=no

facilities added; REV=add reverse charging; PACK=add packet size negotiation; WIND=add window size negotiation.

OutBarFacil

Identifies which facilities will be blocked on an outbound call: NONE=no facility blocked; REV= bar reverse charging; FAST=bar fast select; BCUG=bar bilateral closed user group; DGRAM=bar datagram.

InBarFacil

Identifies which facilities will be blocked on an inbound call: NONE=no facility blocked; BCUG=bar bilateral closed user group; DGRAM=bar datagram; REV=bar reverse charging.

RoutDigits

The number of routing digits in the call user data (used on X.25 links attached to a PDN where the private network address is carried in the call user data).

OutDigStrip

The number of prefix digits that will be removed from the called address before forwarding the call to a PDN.

InDigStrip

The number of prefix digits that will be removed from the incoming calling address before forwarding the call from a PDN.

SubAddrSize

The number of digits in the subaddress of an X.25 address.

FacilSubcrip

Identifies any facility subscriptions in effect for this port. Applicable codes and descriptions are listed in Table 38:

Table 38: Facility Subscription Codes

Code	Description
NONE	Subscription to facilities not enforced.
FCN_ON	Flow Control Negotiation enabled. Packet and window size negotiation facilities in an inbound call will be allowed. Packet and window size facilities will always be included in outbound calls and call accepted/connected when this parameter is set.
FCN_OFF	Flow Control Negotiation disabled. Inbound calls containing packet and window size facilities will be cleared. Packet and window size facilities will not be present in outbound calls and call accepted/connected when this parameter is set.

Table 38: Facility Subscription Codes

Code	Description
TCN_ON	Throughput Class Negotiation enabled. The throughput class negotiation facility in an inbound call will be allowed. The throughput class negotiation facility will always be included in outbound calls and call accepted/connected when this parameter is set. The facility is passed onward to the destination in the call packet transparently and does not alter the handling of the SVC data within the node.
TCN_OFF	Throughput Class Negotiation disabled. Inbound calls containing the throughput class negotiation facility will be cleared. The throughput class negotiation facility will not be present in outbound calls and call accepted/connected when this parameter is set.

Call Statistics View

Access: In the X.25 Configuration Table, click the **Calling Table** button.

This view contains a table that provides call statistics for each of the device's X.25 ports. Column headings are as follows:

PortNo

Identifies a particular X.25 port.

Destn

All calls entering this port will be routed to any destination specified in this column, irrespective of route selection table entries.

PortAddr

For X.25 links with the REGO or REGI option selected, this address is inserted into the calling address field of the outbound or inbound call packet. For MUX links the subaddress of the channel is appended to this address and inserted into the calling address field of the call packet.

IdleTime

The time in seconds that the port must be idle (no calls) before being automatically disconnected. A value of zero disables the Idle Disconnect feature. This feature may only be enabled on DIMO/DIMOa/DIMOb/DIMOv/SIMPv ports with the BKUP option selected.

Security

For V.25bis backup ports, the type of call security to use prior to the link being detected up: if value is disable, both incoming and outgoing calls are allowed; if enable, only outgoing calls are allowed and incoming calls will be immediately terminated. This parameter is only used with Link Backup.

Protection

The level of data or connection protection specified for calls to or from this port (the actual level will be negotiated to the lesser of this level and the level configured for the other end of the call): none = no protection; cpOnly = connection protection only; fullDcp = full data and connection protection.

DCPTimeout

The number of seconds that DCP on the originating side will wait between reconnection attempts.

DCPRetry

The number of times that DCP on the originating side will attempt to reconnect before clearing the call.

Packet/Frame Statistics View

Access: In the X.25 Configuration Table, click the **Packet/Frame Statistics** button.

This view contains a table that provides packet and frame information for each of the device's X.25 ports. Column headings are as follows:

PortNo

Identifies a particular X.25 port.

InitFrame

Indicates the kind of frame (sabm or disc) required by other end for link startup. If value is none, the link is initiated by the other end.

FmNumbering

Indicates whether port uses normal (norm) or extended (ext) frame-level sequence numbering.

FmWindow

The frame-level window size. (This must be set to the same value in devices at each end of the link.)

PktNumbering

Indicates whether port uses normal (norm) or extended (ext) packet-level sequence numbering.

PktWindow

The packet-level window size. (This must be set to the same value in devices at each end of the link.)

PktSize

The maximum packet size in bytes. For proper operation, the size must be the same in devices at each end of the link.

MaxDataPkt

The maximum negotiated packet size allowed for inbound and outbound calls on this X.25 link.

PktQueue

The maximum number of data packets a channel on this port will queue for transmission before invoking flow control to the attached channel.

Channel Statistics View

Access: In the X.25 Configuration Table, click the Logical Link/Timer Statistics button.

This view contains two tables that provide logical channel and timer information for each of the device's X.25 ports.

Logical Channel Statistics

Column headings are as follows:

PortNo

Identifies a particular X.25 port.

LinkMode

Indicates whether logical devices at each end of the link will be Data Terminal Equipment (dte) or Data Communication Equipment (dce).

MaxPVCChan

The maximum number of logical channels that can be used for Permanent Virtual Circuits (PVCs) on this X.25 link. The total number of PVC and SVC (Switched Virtual Circuit) channels on a link should be kept as small as possible and

consistent with needs. PVC connections must be configured in the PVC Table.

StartPVCChan

The starting logical channel number for the PVCs on this link. Not used if **MaxPVCChan** is zero.

MaxSVCChan

The maximum number of logical channels on this link that can be used for SVCs.

StartSVCChan

The starting logical channel number for the SVCs on this link.

Timer Statistics

Column headings are as follows:

T1Retry

The T1 link retry timer value, in tenths of a second

T4Poll

The time, in tenths of a second, that an idle link will be probed for assurance of connection to the remote device. A value of zero indicates the timer is disabled. If enabled, this poll time value must be greater than **T1Retry**.

Restart

The number of seconds before a restart request will be repeated.

Reset

The number of seconds before a reset request will be repeated.

Call

The number of seconds before a call will be cleared.

Clear

The number of seconds before a clear request will be repeated.

X.25 Statistics Table View

Access: From the Icon Subviews menu for the MotX25App Application icon, select Port Statistics.

This view contains a table that provides general X.25 port statistics. The view also has buttons that access two subtables containing ISDN call statistics and data statistics. Column headings for the general statistics are as follows:

PortNo

Identifies a particular X.25 port.

Status

Current status of the port. Valid values are: up, down, disabled, and busy out.

State

Code indicating the current state of the port as shown in the Table 39:

Table 39: X.25 Port State Codes

Code	Description
1	Disconnect Phase.
2	Link Disconnect.
3	The port is sending SABM frames and waiting for a UA response.
4	SABM Collision.
5	The port has rejected a received frame.
6	The port is sending/receiving data.
7	The port is receiving RNR frames.
8	The port is being reset.
9	The port is sending REJ frames.
10	The port is receiving RNR frames and sending REJ frames.

Speed

The speed of the port when clocking is internal or the detected clock speed if clocking is external.

UtilIN

Percentage of port bandwidth in use for incoming traffic.

UtilOut

Percentage of port bandwidth in use for outgoing traffic.

MaxSVC

Maximum number of SVCs in use since last node, port or statistics reset.

CurrSVC

Current number of SVCs in use.

ISDN Call Status

This button accesses a table providing ISDN call statistics for each X.25 SVC port—see *ISDN Call Statistics Table View* (Page 107).

DATA Statistics

This button accesses a set of tables providing traffic breakdowns by character, frame, and packet for each X.25 port—see *Data Statistics View* (Page 108).

ISDN Call Statistics Table View

Access: In the X.25 Statistics Table view, click the ISDN Call Status button.

This view contains a table that provides ISDN call statistics for each X.25 port. These statistics are

only valid for (virtual) switched data ports. Column headings are as follows:

PortNo

Identifies a particular X.25 port.

NumRx

The number of inbound calls that were attempted since the last statistics reset.

RxReject

The number of inbound calls that were rejected since the last statistics reset.

RxLastFail

Code indicating the reason the last inbound call was rejected, as shown in the following table:

Table 40: Last Failure Codes

Code	Description
100	Value not available because port is not SVC.
193	No call failure reported.
194	No virtual port available.
195	Password security failed.
196	No resources available.
197	Call rejected by Xircom card.
198	Invalid phone number.
199	Outgoing call request timeout.

Table 40: Last Failure Codes

Code	Description
200	Call collision.
201	This port not available.
202	Configuration invalid.
203	Failure is not supported.

RxLastNum

The phone number of the virtual port of the last ISDN call made into this port.

RxMinDur

The shortest duration of any inbound ISDN call into this port since the last statistics reset.

RxMaxDur

The longest duration of any inbound ISDN call into this port since the last statistics reset.

RxAvgDur

The average call duration of all inbound ISDN calls into this port since the last statistics reset.

NumTx

The number of outbound calls that were attempted since the last statistics reset.

TxReject

The number of outbound calls that were rejected since the last statistics reset.

TxLastFail

Code indicating the reason the last inbound call was rejected (see Table 40 for descriptions).

TxLastNum

The phone number of the virtual port of the last ISDN call made from this port.

TxMinDur

The shortest duration of any outbound ISDN call from this port since the last statistics reset.

TxMaxDur

The longest duration of any outbound ISDN call from this port since the last statistics reset.

TxAvgDur

The average call duration of all out bound ISDN calls into this port since the last statistics reset.

Data Statistics View

Access: In the X.25 Statistics Table view, click the DATA Statistics button.

This view contains three tables that provide X.25 port statistics for characters, frames, and packets respectively.

Char Info

The Character Information table within the Data Statistics view has the following column headings:

PortNo

Identifies a particular X.25 port.

Charln

Number of characters received since last node, port, or statistics reset.

CharOut

Number of characters sent since last node, port, or statistics reset.

CharRateIn

Average number of characters, per second, being received by the port.

CharRateOut

Average number of characters, per second, being sent by the port.

OverrunErr

Number of overrun errors since the last node or statistics reset.

UnderrunErr

Number of underrun errors since the last node or statistics reset.

Packet Info

The Packet Information table within the Data Statistics view has the following column headings:

InPkts

Number of packets received since last node, port, or statistics reset.

OutPkts

Number of packets sent since last node, port, or statistics reset.

Queued

Number of packets currently queued.

RateIN

Average number of packets, per second, being received by the port.

RateOut

Average number of packets, per second, being sent by the port.

DataIN

Number of data packets received since last node, port or statistics reset.

DataOut

Number of data packets sent since last node, port or statistics reset.

Frame Info

The Frame Information table within the Data Statistics view has the following column headings:

InData

Number of frames received since last node, port, or statistics reset.

OutData

Number of frames sent since last node, port, or statistics reset.

RateIN

Average number of frames per second being received by the port.

RateOUT

Average number of frames per second being sent by the port.

InInfo

Number of info frames received since last node, port, or statistics reset.

OutInfo

Number of info frames sent since last node, port, or statistics reset.

InRNR

Number of frames received since last node, port, or statistics reset indicating RNR.

OutRNR

Number of frames sent since last node, port or statistics reset indicating RNR.

InRR

Number of frames received since last node, port, or statistics reset indicating RR.

OutRR

Number of frames sent since last node, port or statistics reset indicating RR.

InREJ

Number of frames received since last node, port, or statistics reset indicating REJ.

OutREJ

Number of frames sent since last node, port or statistics reset indicating REJ.

Translation Configuration Table View

Access: From the Icon Subviews menu for the MotX25App Application icon, select Translation Table.

This view contains a table that provides translation information for inbound and outbound calls. Entries in each section are sequentially indexed.

Inbound

This section displays the following information:

InSubAddr

The subaddress contained in an inbound call from another network, usually a public data network (PDN). It will be translated into a private network address before the call is forwarded.

PrivNetAddr

The private network address to which calls from a PDN will be translated before forwarding.

Outbound

This section displays the following information:

PrivNetAddr

The private network address contained in an outbound call to another network, usually a PDN. It will be translated into a PDN address before the call is forwarded.

OutNetAddr

The public network address to translate to before forwarding calls to a PDN.

Options

If value is olda, the original called address is inserted into outbound call user data. Otherwise, value is none.

Address

This section displays the following information:

InSubAddr

The subaddress contained in an inbound call from another network, usually a PDN. It will be translated into a private network address before the call is forwarded.

PrivNetAddr

The private network address to which calls from a PDN will be translated before forwarding.

Motorola Vanguard Frame Relay Applications (MotFRDTEApp and MotFRDCEApp)

There are two Motorola Vanguard Frame Relay applications:

- Frame Relay DTE Application (Page 111)
- Frame Relay DCE Application (Page 112)

Frame Relay DTE Application

The MotFRDTEApp has the following views available from the Icon Subviews menu:

Port Configuration

This option displays the DTE Port Configuration view. This view shows the value of objects from the Motfrdte_Mib's Frame Relay DTE Port

Configuration Table, which contains configuration parameters for the Frame Relay DTE Port table.

Port Statistics

This option displays the DTE Port Statics view. This view shows the value of objects from the Motfrdte_Mib's the Frame Relay DTE Port Statistics Table, which contains statistical parameters for the Frame Relay DTE Port table.

Station Configuration

This option displays the DTE Station Table Configration view. This view shows the value of objects from the Motfrdte_Mib's Frame Relay DTE Station Configuration Table, which contains configuration parameters for the Frame Relay DTE Station table.

Station Statistics

This option displays the DTE Station Table Statistics view. This view shows the value of objects from the Motfrdte_Mib's Frame Relay DTE Station Statistics Table, which contains statistical parameters for the Frame Relay DTE Station table.

Model Information

This opens the Model Information view for the application model. For more information on this view, see **SPECTRUM Views (2517)**.

Frame Relay DCE Application

The MotFRDCEApp has the following views available from the Icon Subviews menu:

Port Configuration Table

This option displays the DCE Port Configuration view. This view shows the value of objects from the Motfrdce_Mib's Frame Relay DCE Port Configuration Table, which contains configuration parameters for the Frame Relay DCE Port table.

Port Statistics Table

This option displays the DCE Port Statics view. This view shows the value of objects from the Motfrdce_Mib's the Frame Relay DCE Port Statistics Table, which contains statistical parameters for the Frame Relay DCE Port table.

Station Configuration Table

This option displays the DCE Station Table Configration view. This view shows the value of objects from the Motfrdce_Mib's Frame Relay DCE Station Configuration Table, which contains configuration parameters for the Frame Relay DCE Station table.

Station Statistics Table

This option displays the DCE Station Table Statistics view. This view shows the value of objects from the Motfrdce_Mib's Frame Relay DCE Station Statistics Table, which contains statistical parameters for the Frame Relay DCE Station table.

Model Information

This opens the Model Information view for the application model. For more information on this view, see **SPECTRUM Views (2517)**.

Configuration Views

This section describes the various Configuration views and subviews available for models of Motorola Vanguard devices in SPECTRUM.

Configuration views allow you to view and modify current settings for the modeled device and its interfaces, ports, and applications. The following Configuration views are available for models of Motorola Vanguard devices:

- Device Configuration View (Page 114)
- Interface Configuration View (Page 115)

Device Configuration View

Access: From the **Icon Subviews** menu for the MotMPRouter Device icon, select **Configuration**.

This view (Figure 6) provides status and configuration information about the device as a whole as well as on a port-by-port basis. It also provides button access to an Interface Address Translation table and a subview that lets you establish redundancy for the model. Fields and column headings within the Device Configuration view and its subviews are explained in detail in **SPECTRUM Views**.

Figure 6: Device Configuration View

Interface Configuration View

Access: From the Icon Subviews menu for a selected Interface icon in the Interface Device view, select IF Configuration.

This view provides the following information for the selected interface:

Operation Status

The current operational state of the interface. Valid values are: On, Off, or Testing.

Admin. Status

The desired operational state of the interface. Valid values are: On, Off, or Testing.

Last Change

The 'System UpTime' value when the interface entered its current operational state.

IP Address/Network Mask

This window provides a list of the user-defined names and IP addresses for the interface.

Physical Address

The Ethernet (MAC) address of the interface.

Bandwidth

The estimated bandwidth of the interface, measured in bits per second. For interfaces that do not vary in bandwidth, or no accurate estimate can be made, a nominal bandwidth is provided.

Packet Size

The largest packet that can be transmitted or received by the port, displayed in octets.

Queue Length

The length of the outbound packet queue, in packets.

Traps, Events, and Alarms

This section provides you with an overview of trap, event, and alarm support.

This section describes any device-specific events and alarms supported by the Motorola Vanguard (SM-MOT1000) management module.

- Standard Trap Support (Page 116)
- Vanguard 300/320 Trap Support (Page 116)
- Vanguard 6400 and 6500 Trap Support (Page 118)

Standard Trap Support

The following standard traps are supported for Vanguard 300, 320, 6400 and 6500 devices.

Table 41: Standard Trap Support

Standard Trap Name	OID
coldStart	0.0
warmStart	1.0
linkDown	2.0
linkUp	3.0
authenticationFailure	4.0
egpNeighborLoss	5.0

Vanguard 300/320 Trap Support

The supported device-specific traps for Vanguard 300/320 devices are listed in Table 42 (Page 117). In the OID column of this table, <model> should be replaced with the model number of the Vanguard device, i.e. 300 or 320.

Table 42: Vanguard 300 Trap Support

Trap Name	OID	Variable Bindings	Event Generated	Alarm Generated	Alarm Severity
unknown-card-type	1.3.6.1.4.1.449.2.1. <model>.6.106002</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000b	None	
tbopPort-boot	1.3.6.1.4.1.449.2.1. <model>.6.126000</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000f	None	
tbopPort-boot-fail	1.3.6.1.4.1.449.2.1. <model>.6.126001</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580010	0x02580010	Yellow
tbopPort-disable	1.3.6.1.4.1.449.2.1. <model>.6.126002</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580011	None	
tbopPort-enable	1.3.6.1.4.1.449.2.1. <model>.6.126004</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580012	None	
tbopPort-util-exceeded	1.3.6.1.4.1.449.2.1. <model>.6.126006</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580013	0x02580013	Yellow
tbopPort-busyout	1.3.6.1.4.1.449.2.1. <model>.6.126008</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580014	None	
tbop-port-status-warning	1.3.6.1.4.1.449.2.1. <model>.6.126010</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580015	None	
node-boot-for-rout-tables	1.3.6.1.4.1.449.2.1. <model>.6.16004</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000d	0x0258000d	Orange
node-boot-for-pvc	1.3.6.1.4.1.449.2.1. <model>.6.16005</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000e	0x0258000d	Orange
port-util-exceeded	1.3.6.1.4.1.449.2.1. <model>.6.17000</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580003	0x02580003	Yellow
cpu-util-exceeded	1.3.6.1.4.1.449.2.1. <model>.6.17002</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580004	0x02580004	Yellow
watchdog-timeout-node-reset	1.3.6.1.4.1.449.2.1. <model>.6.19001</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580005	0x02580005	Orange
node-boot	1.3.6.1.4.1.449.2.1. <model>.6.19002</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580006	None	
crash-node-reset	1.3.6.1.4.1.449.2.1. <model>.6.19003</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580007	None	
node-coldstart	1.3.6.1.4.1.449.2.1. <model>.6.19005</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580008	None	
node-warmstart	1.3.6.1.4.1.449.2.1. <model>.6.19006</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580009	None	
port-boot-failure	1.3.6.1.4.1.449.2.1. <model>.6.2001</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x02580001	0x02580001	Yellow
node-boot-for-mnem	1.3.6.1.4.1.449.2.1. <model>.6.21000</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000a	0x0258000a	Orange
cmem-corrupted	1.3.6.1.4.1.449.2.1. <model>.6.4000</model>	1.3.6.1.4.1.449.2.1.1.1.7	0x0258000c	0x0258000c	Orange

Vanguard 6400 and 6500 Trap Support

The Vanguard 6400 and 6500 series of devices support approximately 1990 proprietary traps from the vanguard-65xx-trap.mib MIB. The trap OIDs supported are in the range

1.3.6.1.4.1.449.2.1.6.1000 ->

1.3.6.1.4.1.449.2.1.6.426019. Each of these traps is processed directly on the device model in SPECTRUM and is represented in the AlertMap file, including a comment line that contains the trap name.

The vanguard-65xx-trap.mib defines the severity of individual traps in comments within the MIB. For example, the code-power-supply-down trap is defined as CRITICAL.

When mapping traps to events in the AlertMap file, the SEVERITY comment is used to determine which event should be generated for the trap. Based on severity, each trap will be mapped to one of five unique events (Table 43):

Table 43: Vanguard 6400 Events

Unique Event Generated	Event Severity	Event or Alarm Generated	Event Logged
0x02580020	Information	Event Only	No
0x02580025	Warning	Event Only	No
0x02580030	Minor	Event Only	No
0x02580040	Major	Event Only	No
0x02580050	Critical	Event and Red Alarm	Yes

The code-power-supply-down trap is CRITICAL so we will generate the 0x2580050 event, which is defined as critical and will result in an alarm.

Each of the traps in the vanguard-65xx-trap.mib contain a common variable binding (cdx6500SNMPLastTrap) which is displayed in the EvFormat message and can contain trap-specific variable data in a format defined by the vanguard-65xx-trap.mib. This variable data can be used to create event rules with the Event Condition rule. For more information on event rules, see the **Event Configuration Files Guide** (5070).

Advanced Application Integrations

This section describes the Frame Relay integration that is available for this management module.

Motorola Vanguard Frame Relay Integration

The Motorola Vanguard Frame Relay integration is available when a SPECTRUM installation includes the Motorola Vanguard management module and SPECTRUM's Frame Relay Manager.

This integration uses four model types that allow you to effectively model and manage Motorola Vanguard devices that operate in a Frame Relay environment. MotFRDTEApp and MotFRDCEApp are the application model types that support the Motfrdte_Mib and the Motfrdce_Mib. MotDTEDLCI and MotDCEDLCI are the subinterface model types that allows you to manage Data Terminal Equipment (DTE) and Data Circuit-Terminating Equipment (DCE) DLCI ports on Motorola Vanguard devices.

The MotFRDTEAPP and MotFRDCEApp model types are available when the Motorola Vanguard

management module is installed. See the *Motorola Vanguard Frame Relay Applications (MotFRDTEApp and MotFRDCEApp)* (Page 111) section for more information.

The MotDTEDLCI and MotDCEDLCI model types are not available unless both SPECTRUM's Frame Relay Manager and the Motorola Vanguard management module are installed.

The following sections give an overview of the DLCI model types and their views:

- Motorola Vanguard Frame Relay DTE DLCI Port Model (Page 120)
- Motorola Vanguard Frame Relay DCE DLCI Port Model (Page 121)

See the **Frame Relay Manager User Guide (2102)** for complete information on SPECTRUM's Frame Relay Manager.

Motorola Vanguard Frame Relay DTE DLCI Port Model

The MotDTEDLCI is a sub-interface model type which represents the DTE ports on Motorola Vanguard devices.

The following sections give a brief description of the subviews available from the Icon Subviews menu for these DLCI port model types. The MotDTEDLCI model type has much of the same functionality as the Frame Relay Manger DLCI_Port model type. Features unique to the MotDTEDLCI subviews are noted in the descriptions below. Additional details about each view can be found in the "Managing Frame Relay Networks" section of the *Frame Relay Manger User Guide (2102).*

Autodiscovery will not resolve connectivity to MotDTEDLCI models. However, it is possible to use the Frame Relay Manager wanimport tool to map connections to MotDTEDLCI models in the same manner as other DLCI ports. See the "Importing Connectivity Information" section of the *Frame Relay Manager User Guide (2102)* for complete instructions.

Information

This view allows you to set polling and logging information for the port model. It is possible to configure SPECTRUM to poll DLCI ports at regular intervals. When SPECTRUM polls these ports it captures the values of various external MIB objects. You can choose to log these values and use them for monitoring and analyzing the performance of a port.

Port Performance

This view shows graphs of two sets of statistics. The top graph shows Ingress Traffic vs. Bandwidth, and the bottom graph shows Egress Traffic vs. Bandwidth.

Port Configuration

The Port Configuration view displays external MIB objects corresponding to the DLCI that the port represents.

Port Threshold

The Port Threshold view establishes levels of activity that will generate alarms.

Service Information

The DLCI_Port Service Information view provides information about service providers associated with the frame relay network. All service information is entered manually and is provided for reference purposes only.

Port Statistics

The Port Statistics view is not available from the Frame Relay Manger DLCI_Port model type. It shows statistics for this DTE port from the Cdx6500SPSTFRDCEStation table of the the vanguard-65xx-frdce.mib.

Motorola Vanguard Frame Relay DCE DLCI Port Model

The MotDCEDLCI is a sub-interface model type which represents the DCE DLCI ports on Motorola Vanguard devices.

The following sections give a brief description of the subviews available from the Icon Subviews menu for these DLCI port model types. The MotDCEDLCI model type has much of the same functionality as the Frame Relay Manger DLCI_Port model type. Features unique to the MotDCEDLCI subviews are noted in the descriptions below. Additional details about each view can be found in the "Managing Frame Relay Networks" section of the *Frame Relay Manger User Guide (2102)*.

Autodiscovery will not resolve connectivity to MotDCEDLCI models. However, it is possible to use the Frame Relay Manager wanimport tool to map connections to MotDCEDLCI models in the same manner as other DLCI ports. See the "Importing Connectivity Information" section of the *Frame Relay Manager User Guide (2102)* for complete instructions.

Information

This view allows you to set polling and logging information for the port model. It is possible to configure SPECTRUM to poll DLCI ports at regular intervals. When SPECTRUM polls these ports it captures the values of various external MIB objects. You can choose to log these values and use them for monitoring and analyzing the performance of a port.

Port Configuration

This view differs from the standard DLCI Port Configuration view. It shows external MIB objects specific to the DCE that the port represents

Port Threshold

The Port Threshold view establishes levels of activity that will generate alarms.

Service Information

The DLCI_Port Service Information view provides information about service providers associated with the frame relay network. All service information is entered manually and is provided for reference purposes only.

Port Statistics

This view is not available from a standard DLCI port. It shows statistics for this DCE port from the Cdx6500SPSTFRDTEStation table of the vanguard-65xx-frdte.mib.

Numerics	Alarm Selection 70, 72	Motorola X25 Application
Trainion 100	Alarm Threshold Timer 70	(MotX25App) 96
802.1d Static Link Table View 61	AlarmPriority 101	MotRouterApp 40
	Alarms 70	MotTFTPApp 22
	APEInFrms 47	Application icons 16
A	APEOutFrms 47	ARP Cache Table View 50
7	Application	ASNo. 53
AcceptRIP. 53	Device-specific 17	Average Characters Received per
AccessType 51	MotBridgeApp 40	second 76
AddFacil 101	MotCSISApp 22	Average Characters Sent per
Address Table Parameters View 60	Motorola Bandwidth	second 76
Address Translation table 13	Management	Average Frames Received per
AddrMask 52	Applications	second 76
AddrMasks 66	(MotBWMgmtApps) 17	Average Frames Sent per second 7
Admin. Status 115	Motorola Configuration	Average Packets Received per
Administrative Status 13	Applications	second 76
Advertised Default Hops 64	(MotConfigApps) 22	Average Packets Sent per second 7
AdvtDefRte 54	Motorola Data Compression	_
AdvtNetworkRte 54	Application	
AdvtStatic/DirectRte 54	(MotDCApp) 17	В
AdvtSubnetRte 54	Motorola LAN Applications	
AEChange 21, 22	(MotLANApps) 40	BadFrames 22
AEFrames 21, 22	Motorola Node Management	BadHeaders 22
AEstatus 21, 22	Application	Bandwidth 115
AggCRatio 18	(MotNodeMgmtApp) 67	Base Port Stats Table 41
Alarm Distribution 70	Motorola WAN Applications	BcastFillPattern 54
Alarm Generated 117	(MotWANApps) 96	BcastStyle 53
Alarm Printer Mnemonic 70		Billing 71, 101

Page 123

Motorola Vanguard

Device Management

Billing Printer Mnemonic 71	CharIN 21, 22	Data Statistics View 108
Billing Record Call Threshold 71	CharIn 109	DataBuffAvail 74
Billing Record Timer (minutes) 71	CharOUT 21, 22	DataBuffGauge 75
Board No. 74	CharOut 109	DataBuffInUse 75
Board Statistics View 74	CharRateIn 109	DataCharIn 49
Board Table View 76	CharRateOut 109	DataCharOut 49
BoardNo. 76	Chassis Device View 10	DataFrIn 49
BoardStatus 77	Chassis Type 69	DataFrOut 49
BoardType <mark>76</mark>	ClockSource 99	DataIN 109
Boot Agent 68	ClockSpeed 99	DataOut 109
Bootp Idle Time (sec) 67	Codex Group Facility 72	DC Controls View 19
Bootp Max Hops 67	Codex Proprietary Information 72	DCChan 18
BootpForwarding 67	Codex Proprietary Protocol ID 72	DCP Facility Code 72
Bridge Configuration Information	Colors	DecFrames 19, 22
View 54	Interface Status Label 11	Decoder Queue Statistics View 22
Bridge Statistics View 40	Configuration views 114	Default Gateway 64
Broadcast Port Subaddress 69	ConnRejects 18	Default Gateway Metric 64
BroadcastRx 43, 44	ConnType 99	Default Gateway Table 66
BroadcastTx 43, 44	Control Port Subaddress 69	Default IPAddress 64
Buffer Utilization Threshold 70	CPU Utilization Threshold 70	DelFacil 101
ByteCount 31	CPUutil 75	DesignatedBridge 45
	CRC Errors 76	DesignatedCost 45
	Ctrl Port Idle DisconnectTime 69	DesignatedPort 45
C	Current number of PVC	DesignatedRoot 45
	connections 73	DestAddr 51
Call Statistics View 103	CurrentSVC 107	DestAddrFiltIn 48
ChanInUse 18		DestAddrFiltOut 48
Channel Number 19		DestAddrMask 51
Channel Statistics View 105	D	DestChan 21
Channel Status 19	_	DestIPAddr 66
ChanNo 21, 22	Data Compression Channel	Device Configuration View 114
Character Information 109	Statistics View 19	Device icon 9, 10

Devices supported by this module 8 Directed Broadcast 63 Discards 43 DSPStatus 18 DupSegDisc 47 Dynamic Route Table 63	FramesTx 46 Framing Errors 76 FrRejIn 50 FrRejOut 50 FrRnrIn 50 FrRnrOut 50 FrRnrOut 50	I/FType(DIM2) 77 Icon Subviews Menus for Interface icon 12 for Port label 14 Icons Device 9 Interface 11
E	FrRrOut 50 FrSabmeIn 50 FrSabmeOut 50	IFIndex 49 IGPMetric 65 InBarFacil 102
EGPMetric 65	FrXidIn 50	InBoundDisc 43
EncFrames 18, 21	FrXidOut 50	InboundDisc 44
Encoder Queue Statistics View 21 Event Generated 117	FwdTransition 45	InData 110 Index 49, 62, 64, 65, 66 InDigStrip 102
F	G General Node Information 68	InInfo 110 InPkts 109 Input Table 65
Facility Subscription Codes 102	General Product Feature Set 71	InREJ 110
FacilSubcrip 102	Generic Traps Type 68	InRNR 110
Fan Status 73	deficite fraps Type 00	InRR 110
FileName 30, 31		InSubAddr 111
Filter Table 66	Н	Interface Configuration View 115
Filter/Gateway/Priority Info	••	Interface icon 11
View 65	History Buffer 19	Interface Icon Subviews Menu
Filtering Information View 58	HopCountExcDisc 47	Options 12
Firm-Rev 18		Interface Status View 13
FirstPort/LastPort 52		Administrative Status 13
FirstProtocol/LastProtocol 52	1	Operational Status 13
FlashModuleSize 75		InterfaceNo. 50
Frame Information 110	I/FNo. 52	Internal NetMask 63
FramesRx 46	I/FType(DIM1) 77	IP Access Control 63

IP Access Control Table View 51	LearnSubnetRte 53	MLPOutBoundDisc 43, 44
IP Address/Network Mask 115	Link - Max Frame Size 72	Model type 9
IP BOOTP Server Info View 67	Link Stats 41	MotMPRouter 9
IP Interchange Table View 64	LinkCkt 49	MTUsize 54
IP Interface Table View 52	LinkNo 42, 45, 46, 49	MulticastRx 43, 44
Ip Traffic Priority 66	LinkState 45	MulticastTx 43, 44
IPAddr 51, 52	LinkStatus 45, 49	
IPAddress 30, 31	Local Termination Stats Table	
IpMask 62	View 49	N
IPNetwork 65	Local Termination Table View 57	N
IpNetwork 62		NeighAS 64, 65
Ipx Traffic Priority 66		NextHop 63
ISDN Call Statistics Table View 107	M	NextHopAddr 66
	•••	NextRingNo 48
	MAC Address & Protocol Filtering	No. of Broadcast Input Chans 69
1	Stats Table View 48	No. of Broadcast Networks 69
_	MacAddr 51	No.ofI/OPort 77
Labels	Max Billing Records 71	Node Address 69
Interface	Max Ip Interfaces 66	Node Configuration View 68
IF Status Label 11	Max PVC connections since last	Node Date Stamp 69
Interface Number Label 11	reset 73	Node Name 68
Interface Type Label 11	Max simultaneous calls 69	Node Number 68
Physical Address Label 12	MaxDecQueue 19	Node Reboot 73
Port 14	MaxEncQueue 19	Node Statistics View 72
Port Number 14	Maximum Routing Hops 69	Node Turn-on 73
Port Status 14	MaxInfo 42	NUI Password Table 23
Last Change 115	MaxSVC 107	Number 19
Last Occurrences 73	MemAvailOnCard 75	NumRx 107
Last TFTP Transfer Status 31	MemUsedForDataBuff 75	NumTx 108
Last Trap Info 68	Metric 65, 67	
LastStatReset 49	Metrics 63	
LearnNetworkRte 53	MLPInBoundDisc 43, 44	

0	PAD Banner Message 71	PVC Billing Record Timer
OID 117	PAD Bulletin Message 71 Parity Errors 76	(minutes) 71 PVC Connections 73
	PathCost 45	r ve connections 73
Operation Status 445	PDN Information View 101	
Operation Status 115		
Operational Status 13	Physical Address 115	Q
Options 99, 111	PktDiscard 22	
Originate Default Route 63	PktsQueued 75	Queue Length 115
OutBarFacil 102	Port Authorization Table 24	Queue Statistics View 18
OutBoundDisc 43	Port Error Threshold 70	Queued 109
OutboundDisc 44	Port Index 46	
OutData 110	Port Label Icon Subviews Menu 14	
OutDigStrip 102	Port No 48	R
OutFrames 43	Port Statistics View 75	
OutInfo 110	Port Stats 40	RateIN 109, 110
OutNetAddr 111	Port Utilization 76	RateOUT 110
OutPkts 109	Port Utilization Threshold 70	RateOut 109
Output Table 64	PortCont 99	Reassembly Buffer Size 63
OutREJ 110	PortNo 44, 101, 106, 107, 109	Required Reading 7
OutRNR 110	PortNo. 75, 99	Reset All Statistics 73
OutRR 110	PortSpeed 75	Reset Buttons 73
OverrideDefRte 53	PortState 75	Reset Statistics 68
OverrideStaticRte 53	PortStatus 75	Reset Time 73
Overrun Errors 76	PortType 75	RIFfield 54
OverrunErr 109	Primary UDP Port 67	RingNo. 46
	Priority 45	RIP Information 63
	PrivNetAddr 111	RIP Status 63
P	ProtFiltIn 48	RIPSplitHorizon 54
•	ProtFiltOut 48	RoutDigits 102
Packet Information 109	ProtocolType 50	Route Cache Size 63
Packet Size 115	Public Data Network (PDN) 101	RouteLanSubaddr 72
Packet/Frame Statistics View 104		Routing Table Size 64

RxAvgDur 108 SrcAddrFiltOut 48 TotFiltOut 49 RxLastFail 107 TotFrInData 50 State 20, 106 RxLastNum 108 Static Route Table 62 TotFrmsRx 48 Static Routes Info View 62 TotFrmsTx 48 RxMaxDur 108 RxMinDur 108 StatsBoot 50 TotFrOutData 50 Traffic 71 RxReject 107 Status 31, 106 Traffic Info 66 STEInFrms 47 STEOutFrms 47 Traffic Priority 71 STESpanMode 46 S Traffic Priority Step 71 SubAddrSize 102 **Translation Configuration Table** Secondary Address Panel 13 SubnetAddr 66 View 110 Transparent Bridge Link Stats SegMisDisc 47 Supported devices 8 Table View 42 SerialNo. 77 Set Default Node 73 Transparent Bridge Port Stats Table SmltChanUse 18 View 44 SNMP Agent Details View 67 Trap Name 117 SNMP Agent Timer 68 Trap Send 68 TableIndex 50, 51, 52 Soft-Rev 18 TFTP Download 30 Trap Support 116 Software Authorization Table 23 TFTP Statistics View 30 TxAvgDur 108 Thresholds 70 TxLastFail 108 Software Key Table 23 SourceAddr 51 Time Reset 20 TxLastNum 108 SourceAddrMask 51 Time Stamp 69 TxMaxDur 108 SourceAS 65 TimeOfMaxDec 19 TxMinDur 108 SourceChan 21 TimeOfMaxEnc 19 TxReject 108 Spanning Tree Bridge Link Stats TimeStamp 31 Table View 45 Total Characters Received 76 SpecOutFrms 47 Total Characters Sent 76 U Speed 106 Total Frames Received 76 SRB Port Statistics Table View 46 Total Frames Sent 76 ULPBOutboundDisc 44 SRB WAN Bridge Link Stats View 46 Total Packets Received 76 ULPInBoundDisc 43 SRB WAN Bridge Link Table View 62 Total Packets Sent. 76 ULPInboundDisc 44 SrcAddrFiltIn 48 TotFiltIn 48 ULPOutBoundDisc 43

Underrun Errors 76	Filter/Gateway/Priority Info 65	Transparent Bridge Port Stats
UnderrunErr 109	Filtering Information 58	Table 44
UnicastRx 43, 44	Interface Configuration 115	WAN Bridge Link Info 59
UnicastTx 43, 44	Interface Device 10	WAN Bridge Link Stats Table 49
UtilIN 106	Interface Status 13	X.25 Configuration Table 98
UtilOut 107	IP Access Control Table 51	X.25 Statistics Table 106
	IP BOOTP Server Info 67	
	IP Interchange Table 64	
V	IP Interface Table 52	W
•	ISDN Call Statistics Table 107	••
Views	Local Termination Stats Table 49	WAN Bridge Link Info View 59
802.1d Static Link Table 61	Local Termination Table 57	WAN Bridge Link Stats Table
Address Table Parameters 60	MAC Address & Protocol Filtering	View 49
Application 15	Stats Table 48	Watchdog Timer Expiry 73
ARP Cache Table 50	Node Configuration 68	
Board Statistics 74	Node Statistics 72	
Board Table 76	Packet/Frame Statistics 104	X
Bridge Configuration	PDN Information 101	
Information 54	Port Statistics 75	X.25 Configuration Table View 98
Bridge Statistics 40	Queue Statistics 18	X.25 Statistics Table View 106
Call Statistics 103	SNMP Agent Details 67	
Channel Statistics 105	Spanning Tree Bridge Link Stats	
Configuration 114	Table 45	
Data Compression Channel	SRB Port Statistics Table 46	
Statistics 19	SRB WAN Bridge Link Stats 46	
Data Compression General	SRB WAN Bridge Link Table 62	
Statistics 17	Static Routes Info 62	
Data Statistics 108	TFTP Statistics 30	
DC Controls 19	Translation Configuration	
Decoder Queue Statistics 22	Table 110	
Device Configuration 114	Transparent Bridge Link Stats	
Encoder Queue Statistics 21	Table 42	