

Frame Relay


Accessing the WAN – Chapter 3


Objectives

- Describe the fundamental concepts of Frame Relay technology in terms of Enterprise WAN services including Frame Relay operation, Frame Relay implementation requirements, Frame Relay maps, and LMI operation.
- Configure a basic Frame Relay PVC including configuring and troubleshooting Frame Relay on a router serial interface and configuring a static Frame Relay map.
- Describe advanced concepts of Frame Relay technology in terms of Enterprise WAN services including Frame Relay subinterfaces, Frame Relay bandwidth and flow control.
- Configure an advanced Frame Relay PVC including solving reachability issues, configuring Frame Relay sub-interfaces, verifying and troubleshooting Frame Relay configuration.


 Describe how Frame Relay is used to provide WAN services to the Enterprise


 Describe how Frame Relay uses virtual circuits to carry packets from one DTE to another


Explain how Frame Relay encapsulation works


 Describe the types of topologies that are used for implementing Frame Relay in different environments


 Describe how a router attached to a Frame Relay network uses LMI status messages and inverse ARP queries to map VCs to layer 3 network IP Addresses


Configure a Basic Frame Relay PVC


Configure a basic Frame Relay PVC on a router serial interface


Configure a Basic Frame Relay PVC

Configure a static Frame Relay map


Configuration for R1

interface s0/0/1
ip address 10.1.1.1 255.255.255.252
encapsulation frame-relay
bandwidth 64
frame-relay map ip 10.1.1.2 102 broadcast

Describe Advanced Concepts of Frame Relay Technology


 Explain the reachability issues associated with the Frame Relay NBMA topology

Split Horizon Rule

Problem: Update received on physical interface is not retransmitted out that same interface - split horizon.


Describe Advanced Concepts of Frame Relay Technology

 Describe how to implement bandwidth control in the Frame Relay technology


Describe Advanced Concepts of Frame Relay Technology

Describe how to implement flow control in Frame Relay technology


Configure an Advanced Frame Relay PVC

 Explain the steps to configure point-to-point subinterfaces on a physical interface


Configure an Advanced Frame Relay PVC

Describe the commands used for verifying Frame Relay operation


Configure an Advanced Frame Relay PVC

Describe the steps for troubleshooting a Frame Relay configuration


Summary

- Frame relay is the most widely used WAN technology because it:
 - -Provides greater bandwidth than leased line
 - -Reduces cost because it uses less equipment
 - –Easy to implement
- Frame relay is associated with layer 2 of the OSI model and encapsulates data packets in a frame relay frame
- Frame relay is configured on virtual circuits
 - These virtual circuits may be identified by a DLCI
- Frame relay uses inverse ARP to map DLCI to IP addresses

Summary

- Configuring frame relay requires
 - –Enable frame relay encapsulation
 - -Configuring either static or dynamic mapping
 - -Considering split horizon problems that develop when multiple VCs are placed on a single physical interface
- Factor affecting frame relay configuration
 - -How service provider has their charging scheme set up
- Frame relay flow control
 - -DE
 - -FECN
 - -BECN

Summary

- The following commands can be used to help verify frame relay configuration
 - –Show interfaces
 - -Show frame-relay lmi
 - -Show frame-relay pvc ###
 - -Show frame-relay map
- Use the following command to help troubleshoot a frame relay configuration
 - -Debug frame-relay lmi

