Network Working Group Request For Comments: 1156

Obsoletes: RFC 1066

K. McCloghrie Hughes LAN Systems M. Rose Performance Systems International May 1990

Management Information Base for Network Management of TCP/IP-based internets

Table of Contents

1. Status of this Memo	1
2. IAB Policy Statement	2
3. Introduction	2
4. Objects	6
4.1 Object Groups	6
4.2 Format of Definitions	7
5. Object Definitions	8
5.1 The System Group	9
5.2 The Interfaces Group	11
5.2.1 The Interfaces Table	11
	23
5.4 The IP Group	26
5.4.1 The IP Address Table	34
	36
5.5 The ICMP Group	43
5.6 The TCP Group	53
	62
	64
	65
6. Definitions	68
- · · · · · · · · · · · · · · · · · · ·	89
	90
	91
10. Authors' Addresses	91

1. Status of this Memo

This RFC is a re-release of RFC 1066, with a changed "Status of this Memo", "IAB Policy Statement", and "Introduction" sections plus a few minor typographical corrections. The technical content of the document is unchanged from RFC 1066.

This memo provides the initial version of the Management Information Base (MIB) for use with network management protocols in TCP/IP-based internets in the short-term. In particular, together with its companion memos which describe the structure of management

information along with the initial network management protocol, these documents provide a simple, workable architecture and system for managing TCP/IP-based internets and in particular the Internet.

This memo specifies a Standard Protocol for the Internet community. TCP/IP implementations in the Internet which are network manageable are expected to adopt and implement this specification.

The Internet Activities Board recommends that all IP and TCP implementations be network manageable. This implies implementation of the Internet MIB (RFC-1156) and at least one of the two recommended management protocols SNMP (RFC-1157) or CMOT (RFC-1095). It should be noted that, at this time, SNMP is a full Internet standard and CMOT is a draft standard. See also the Host and Gateway Requirements RFCs for more specific information on the applicability of this standard.

Please refer to the latest edition of the "IAB Official Protocol Standards" RFC for current information on the state and status of standard Internet protocols.

Distribution of this memo is unlimited.

2. IAB Policy Statement

This MIB specification is the first edition of an evolving document defining variables needed for monitoring and control of various components of the Internet. Not all groups of defined variables are mandatory for all Internet components.

For example, the EGP group is mandatory for gateways using EGP but not for hosts which should not be running EGP. Similarly, the TCP group is mandatory for hosts running TCP but not for gateways which aren't running it. What IS mandatory, however, is that all variables of a group be supported if any element of the group is supported.

It is expected that additional MIB groups and variables will be defined over time to accommodate the monitoring and control needs of new or changing components of the Internet. The responsible working group(s) will continue to refine this specification.

3. Introduction

As reported in RFC 1052, IAB Recommendations for the Development of Internet Network Management Standards [1], the Internet Activities Board has directed the Internet Engineering Task Force (IETF) to create two new working groups in the area of network management. One group was charged with the further specification and definition of

elements to be included in the Management Information Base. The other was charged with defining the modifications to the Simple Network Management Protocol (SNMP) to accommodate the short-term needs of the network vendor and operator communities. In the long-term, the use of the OSI network management framework was to be examined using the ISO CMIS/CMIP [2,3] framework as a basis. Two documents were produced to define the management information: RFC 1065, which defined the Structure of Management Information (SMI) [4], and RFC 1066, which defined the Management Information Base (MIB) [5]. Both of these documents were designed so as to be compatible with both the SNMP and the OSI network management framework.

This strategy was quite successful in the short-term: Internet-based network management technology was fielded, by both the research and commercial communities, within a few months. As a result of this, portions of the Internet community became network manageable in a timely fashion.

As reported in RFC 1109, Report of the Second Ad Hoc Network Management Review Group [6], the requirements of the SNMP and the OSI network management frameworks were more different than anticipated. As such, the requirement for compatibility between the SMI/MIB and both frameworks was suspended.

The IAB has designated the SNMP, SMI, and the initial Internet MIB to be full "Standard Protocols" with "Recommended" status. By this action, the IAB recommends that all IP and TCP implementations be network manageable and that the implementations that are network manageable are expected to adopt and implement the SMI, MIB, and SNMP.

As such, the current network management framework for TCP/IP- based internets consists of: Structure and Identification of Management Information for TCP/IP-based Internets, which describes how managed objects contained in the MIB are defined as set forth in RFC 1155 [7]; Management Information Base for Network Management of TCP/IP-based Internets, which describes the managed objects contained in the MIB as set forth in this memo; and, the Simple Network Management Protocol, which defines the protocol used to manage these objects, as set forth in RFC 1157 [8].

The IAB also urged the working groups to be "extremely sensitive to the need to keep SNMP simple," and recommends that the MIB working group take as its starting inputs the MIB definitions found in the High-Level Entity Management Systems (HEMS) RFC 1024 [9], the initial SNMP specification [10], and the CMIS/CMIP memos [11,12].

Thus, the list of managed objects defined here, has been derived by taking only those elements which are considered essential. Since such elements are essential, there is no need to allow the implementation of individual objects, to be optional. Rather, all compliant implementations will contain all applicable (see below) objects defined in this memo.

This approach of taking only the essential objects is NOT restrictive, since the SMI defined in the companion memo provides three extensibility mechanisms: one, the addition of new standard objects through the definitions of new versions of the MIB; two, the addition of widely-available but non-standard objects through the multilateral subtree; and three, the addition of private objects through the enterprises subtree. Such additional objects can not only be used for vendor-specific elements, but also for experimentation as required to further the knowledge of which other objects are essential.

The primary criterion for being considered essential was for an object to be contained in all of the above referenced MIB definitions. A few other objects have been included, but only if the MIB working group believed they are truly essential. The detailed list of criteria against which potential inclusions in this (initial) MIB were considered, was:

- 1) An object needed to be essential for either fault or configuration management.
- 2) Only weak control objects were permitted (by weak, it is meant that tampering with them can do only limited damage). This criterion reflects the fact that the current management protocols are not sufficiently secure to do more powerful control operations.
- 3) Evidence of current use and utility was required.
- 4) An attempt was made to limit the number of objects to about 100 to make it easier for vendors to fully instrument their software.
- 5) To avoid redundant variables, it was required that no object be included that can be derived from others in the MIB.
- 6) Implementation specific objects (e.g., for BSD UNIX) were excluded.
- 7) It was agreed to avoid heavily instrumenting critical

sections of code. The general guideline was one counter per critical section per layer.

4. Objects

Managed objects are accessed via a virtual information store, termed the Management Information Base or MIB. Objects in the MIB are defined using Abstract Syntax Notation One (ASN.1) [13].

The mechanisms used for describing these objects are specified in the companion memo. In particular, each object has a name, a syntax, and an encoding. The name is an object identifier, an administratively assigned name, which specifies an object type. The object type together with an object instance serves to uniquely identify a specific instantiation of the object. For human convenience, we often use a textual string, termed the OBJECT DESCRIPTOR, to also refer to the object type.

The syntax of an object type defines the abstract data structure corresponding to that object type. The ASN.1 language is used for this purpose. However, the companion memo purposely restricts the ASN.1 constructs which may be used. These restrictions are explicitly made for simplicity.

The encoding of an object type is simply how that object type is represented using the object type's syntax. Implicitly tied to the notion of an object type's syntax and encoding is how the object type is represented when being transmitted on the network. This memo specifies the use of the basic encoding rules of ASN.1 [14].

4.1. Object Groups

Since this list of managed objects contains only the essential elements, there is no need to allow individual objects to be optional. Rather, the objects are arranged into the following groups:

- System
- Interfaces
- Address Translation
- IP
- ICMP
- TCP
- UDP
- EGP

There are two reasons for defining these groups: one, to provide a means of assigning object identifiers; two, to provide a method for implementations of managed agents to know which objects they must implement. This method is as follows: if the semantics of a group is applicable to an implementation, then it must implement all objects

in that group. For example, an implementation must implement the EGP group if and only if it implements the EGP protocol.

4.2. Format of Definitions

The next section contains the specification of all object types contained in the MIB. Following the conventions of the companion memo, the object types are defined using the following fields:

OBJECT:

A textual name, termed the OBJECT DESCRIPTOR, for the object type, along with its corresponding OBJECT IDENTIFIER.

Syntax:

The abstract syntax for the object type, presented using ASN.1. This must resolve to an instance of the ASN.1 type ObjectSyntax defined in the SMI.

Definition:

A textual description of the semantics of the object type. Implementations should ensure that their interpretation of the object type fulfills this definition since this MIB is intended for use in multivendor environments. As such it is vital that object types have consistent meaning across all machines.

Access:

One of read-only, read-write, write-only, or not-accessible.

Status:

One of mandatory, optional, or obsolete.

5. Object Definitions

```
RFC1156-MIB
```

DEFINITIONS ::= BEGIN

IMPORTS

mgmt, OBJECT-TYPE, NetworkAddress, IpAddress,
Counter, Gauge, TimeTicks
 FROM RFC1155-SMI;

```
mib OBJECT IDENTIFIER ::= { mgmt 1 }

system OBJECT IDENTIFIER ::= { mib 1 }
interfaces OBJECT IDENTIFIER ::= { mib 2 }
at OBJECT IDENTIFIER ::= { mib 3 }
ip OBJECT IDENTIFIER ::= { mib 4 }
icmp OBJECT IDENTIFIER ::= { mib 5 }
tcp OBJECT IDENTIFIER ::= { mib 5 }
udp OBJECT IDENTIFIER ::= { mib 6 }
udp OBJECT IDENTIFIER ::= { mib 7 }
egp OBJECT IDENTIFIER ::= { mib 8 }
```

END

5.1. The System Group

Implementation of the System group is mandatory for all systems.

OBJECT:

sysDescr { system 1 }

Syntax:

OCTET STRING

Definition:

A textual description of the entity. This value should include the full name and version identification of the system's hardware type, software operating-system, and networking software. It is mandatory that this only contain printable ASCII characters.

Access:

read-only.

Status:

mandatory.

OBJECT:

sysObjectID { system 2 }

Syntax:

OBJECT IDENTIFIER

Definition:

The vendor's authoritative identification of the network management subsystem contained in the entity. This value is allocated within the SMI enterprises subtree (1.3.6.1.4.1) and provides an easy and unambiguous means for determining "what kind of box" is being managed. For example, if vendor "Flintstones, Inc." was assigned the subtree 1.3.6.1.4.1.42, it could assign the identifier 1.3.6.1.4.1.42.1.1 to its "Fred Router".

Access:

read-only.

Status:

mandatory.

```
OBJECT:
------
 sysUpTime { system 3 }

Syntax:
 TimeTicks

Definition:
 The time (in hundredths of a second) since the network management portion of the system was last re-initialized.

Access:
 read-only.

Status:
 mandatory.
```

5.2. The Interfaces Group

Implementation of the Interfaces group is mandatory for all systems.

OBJECT:

ifNumber { interfaces 1 }

Syntax:

INTEGER

Definition:

The number of network interfaces (regardless of their current state) on which this system can send/receive IP datagrams.

Access:

read-only.

Status:

mandatory.

5.2.1. The Interfaces Table

OBJECT:

ifTable { interfaces 2 }

Syntax:

SEQUENCE OF IfEntry

Definition:

A list of interface entries. The number of entries is given by the value of ifNumber.

Access:

read-write.

Status:

mandatory.

OBJECT:

ifEntry { ifTable 1 }

Syntax:

IfEntry ::= SEQUENCE {

```
ifIndex
 INTEGER,
 ifDescr
 OCTET STRING,
 ifType
 INTEGER,
 ifMtu
 INTEGER,
 ifSpeed
 Gauge,
 ifPhysAddress
 OCTET STRING,
 ifAdminStatus
 INTEGER,
 ifOperStatus
 INTEGER,
 ifLastChange
 TimeTicks,
 ifInOctets
 Counter, ifInUcastPkts
 Counter, ifInNUcastPkts
 Counter,
 ifInDiscards
 Counter,
 ifInErrors
 Counter,
 ifInUnknownProtos
 Counter,
 ifOutOctets
 Counter,
 ifOutUcastPkts
 Counter, ifOutNUcastPkts
 Counter, ifOutDiscards
 Counter,
 ifOutErrors
 Counter,
 ifOutQLen
 Gauge
}
```

Definition:

An interface entry containing objects at the subnetwork layer and below for a particular interface.

```
Access:
```

read-write.

Status:

mandatory.

We now consider the individual components of each interface entry:

OBJECT:

ifIndex { ifEntry 1 }

Syntax:

INTEGER

Definition:

A unique value for each interface. Its value ranges between 1 and the value of ifNumber. The value for each interface must remain constant at least from one reinitialization of the entity's network management system to the next re-initialization.

Access:

read-only.

Status:

mandatory.

OBJECT:

ifDescr { ifEntry 2 }

Syntax:

OCTET STRING

Definition:

A text string containing information about the interface. This string should include the name of the manufacturer, the product name and the version of the hardware interface. The string is intended for presentation to a human; it must not contain anything but printable ASCII characters.

```
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifType { ifEntry 3 }
Syntax:
 INTEGER {
 other(1),
regular1822(2),
 -- none of the following
 hdh1822(3),
 ddn-x25(4)
 rfc877-x25(5),
 ethernet-csmacd(6),
 iso88023-csmacd(7),
iso88024-tokenBus(8)
 iso88025-tokenRing(9),
 iso88026-man(10),
 starLan(11),
 proteon-10MBit(12),
 proteon-80MBit(13),
 hyperchannel(14),
 fddi(15),
lapb(16),
 sdlc(17),
 t1-carrier(18),
 -- european equivalent of T-1
 cept(19),
 basicIsdn(20),
 primaryIsdn(21),
 -- proprietary serial
 propPointToPointSerial(22)
 }
Definition:
 The type of interface, distinguished according to the
 physical/link/network protocol(s) immediately "below" IP
 in the protocol stack.
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 ifMtu { ifEntry 4 }
Syntax:
 INTEGER
Definition:
 The size of the largest IP datagram which can be
 sent/received on the interface, specified in octets.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifSpeed { ifEntry 5 }
Syntax:
 Gauge
Definition:
 An estimate of the interface's current bandwidth in bits
 per second. For interfaces which do not vary in bandwidth or for those where no accurate estimation can
 be made, this object should contain the nominal
 bandwidth.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifPhysAddress { ifEntry 6 }
Syntax:
 OCTET STRING
Definition:
 The interface's address at the protocol layer immediately
```

```
"below" IP in the protocol stack. For interfaces which do not have such an address (e.g., a serial line), this
 object should contain an octet string of zero length.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifAdminStatus { ifEntry 7 }
Syntax:
 INTEGER {
 up(1),
down(2),
 -- ready to pass packets
 testing(3)
 -- in some test mode
 Definition:
 The desired state of the interface. The testing(3) state
 indicates that no operational packets can be passed.
 Access:
 read-write.
 Status:
 mandatory.
OBJECT:
 ifOperStatus { ifEntry 8 }
Syntax:
 INTEGER {
 up(1),
down(2),
testing(3)
 -- ready to pass packets
 -- in some test mode
 }
Definition:
 The current operational state of the interface. The
 testing(3) state indicates that no operational packets
```

can be passed.

```
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifLastChange { ifEntry 9 }
Syntax:
 TimeTicks
Definition:
 The value of sysUpTime at the time the interface entered its current operational state. If the current state was entered prior to the last re-initialization of the local
 network management subsystem, then this object contains a
 zero value.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifInOctets { ifEntry 10 }
Syntax:
 Counter
Definition:
 The total number of octets received on the interface,
 including framing characters.
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 ifInUcastPkts { ifEntry 11 }
Syntax:
 Counter
Definition:
 The number of (subnet) unicast packets delivered to a
 higher-layer protocol.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifInNUcastPkts { ifEntry 12 }
Syntax:
 Counter
Definition:
 The number of non-unicast (i.e., subnet broadcast or
 subnet multicast) packets delivered to a higher-layer
 protocol.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifInDiscards { ifEntry 13 }
Syntax:
 Counter
Definition:
 The number of inbound packets which were chosen to be
 discarded even though no errors had been detected to
 prevent their being deliverable to a higher-layer
```

protocol. One possible reason for discarding such a

```
packet could be to free up buffer space.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifInErrors { ifEntry 14 }
Syntax:
 Counter
Definition:
 The number of inbound packets that contained errors
 preventing them from being deliverable to a higher-layer
 protocol.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifInUnknownProtos { ifEntry 15 }
Syntax:
 Counter
Definition:
 The number of packets received via the interface which
 were discarded because of an unknown or unsupported
 protocol.
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 ifOutOctets { ifEntry 16 }
Syntax:
 Counter
Definition:
 The total number of octets transmitted out of the
 interface, including framing characters.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifOutUcastPkts { ifEntry 17 }
 Syntax:
 Counter
Definition:
 The total number of packets that higher-level protocols requested be transmitted to a subnet-unicast address,
 including those that were discarded or not sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifOutNUcastPkts { ifEntry 18 }
Syntax:
 Counter
Definition:
 The total number of packets that higher-level protocols requested be transmitted to a non-unicast (i.e., a subnet broadcast or subnet multicast) address, including those
```

```
that were discarded or not sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifOutDiscards { ifEntry 19 }
Syntax:
 Counter
Definition:
 The number of outbound packets which were chosen to be discarded even though no errors had been detected to
 prevent their being transmitted. One possible reason for discarding such a packet could be to free up buffer
 space.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ifOutErrors { ifEntry 20 }
Syntax:
 Counter
Definition:
 The number of outbound packets that could not be
 transmitted because of errors.
Access:
 read-only.
```

Status:

mandatory.

```
OBJECT:
-----
 ifOutQLen { ifEntry 21 }

Syntax:
 Gauge

Definition:
 The length of the output packet queue (in packets).

Access:
 read-only.

Status:
 mandatory.
```

5.3. The Address Translation Group

OBJECT:

Implementation of the Address Translation group is mandatory for all systems.

The Address Translation group contains one table which is the union across all interfaces of the translation tables for converting a NetworkAddress (e.g., an IP address) into a subnetwork-specific address. For lack of a better term, this document refers to such a subnetwork-specific address as a "physical" address.

Examples of such translation tables are: for broadcast media where ARP is in use, the translation table is equivalent to the ARP cache; or, on an X.25 network where non-algorithmic translation to X.121 addresses is required, the translation table contains the NetworkAddress to X.121 address equivalences.

```
atTable { at 1 }
Syntax:
 SEQUENCE OF AtEntry
Definition:
 The Address Translation tables contain the NetworkAddress
 "physical" address equivalences. Some interfaces do
 not use translation tables for determining address equivalences (e.g., DDN-X.25 has an algorithmic method);
 if all interfaces are of this type, then the Address
 Translation table is empty, i.e., has zero entries.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 atEntry { atTable 1 }
Syntax:
 AtEntry ::= SEQUENCE {
 atIfIndex
```

```
INTEGER,
 atPhysAddress
 OCTET STRING,
 atNetAddress
 NetworkAddress
 }
Definition:
 Each entry contains one NetworkAddress to "physical"
 address equivalence.
Access:
 read-write.
Status:
 mandatory.
We now consider the individual components of each Address
Translation table entry:
OBJECT:
 atIfIndex { atEntry 1 }
Syntax:
 INTEGER
Definition:
 The interface on which this entry's equivalence is
 effective. The interface identified by a particular
 value of this index is the same interface as identified by the same value of ifIndex.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 atPhysAddress { atEntry 2 }
Syntax:
 OCTET STRING
```

```
Definition:
 The media-dependent "physical" address.

Access:
 read-write.

Status:
 mandatory.

OBJECT:
 atNetAddress { atEntry 3 }

Syntax:
 NetworkAddress

Definition:
 The NetworkAddress (e.g., the IP address) corresponding to the media-dependent "physical" address.

Access:
 read-write.

Status:
 mandatory.
```

5.4. The IP Group

Implementation of the IP group is mandatory for all systems.

```
OBJECT:
 ipForwarding { ip 1 }
Syntax:
 INTEGER {
 gateway(1), -- entity forwards datagrams host(2) -- entity does NOT forward datagrams
 }
Definition:
 The indication of whether this entity is acting as an IP
 gateway in respect to the forwarding of datagrams
 received by, but not addressed to, this entity. IP
 gateways forward datagrams; Hosts do not (except those Source-Routed via the host).
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipDefaultTTL { ip 2 }
Syntax:
 INTEGER
Definition:
 The default value inserted into the Time-To-Live field of
 the IP header of datagrams originated at this entity, whenever a TTL value is not supplied by the transport
 layer protocol.
Access:
 read-write.
Status:
 mandatory.
```

```
OBJECT:
 ipInReceives { ip 3 }
Syntax:
 Counter
Definition:
 The total number of input datagrams received from
 interfaces, including those received in error.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipInHdrErrors { ip 4 }
Syntax:
 Counter
Definition:
 The number of input datagrams discarded due to errors in
 their IP headers, including bad checksums, version number mismatch, other format errors, time-to-live exceeded,
 errors discovered in processing their IP options, etc.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipInAddrErrors { ip 5 }
Syntax:
 Counter
Definition:
 The number of input datagrams discarded because the IP
 address in their IP header's destination field was not a
```

valid address to be received at this entity. This count includes invalid addresses (e.g., 0.0.0.0) and addresses of unsupported Classes (e.g., Class E). For entities which are not IP Gateways and therefore do not forward datagrams, this counter includes datagrams discarded because the destination address was not a local address.

```
Access:
```

read-only.

Status:

mandatory.

OBJECT:

ipForwDatagrams { ip 6 }

Syntax:

Counter

Definition:

The number of input datagrams for which this entity was not their final IP destination, as a result of which an attempt was made to find a route to forward them to that final destination. In entities which do not act as IP Gateways, this counter will include only those packets which were Source-Routed via this entity, and the Source-Route option processing was successful.

Access:

read-only.

Status:

mandatory.

OBJECT:

ipInUnknownProtos { ip 7 }

Syntax:

Counter

Definition:

The number of locally-addressed datagrams received successfully but discarded because of an unknown or unsupported protocol.

Access:

```
read-only.
Status:
 mandatory.
OBJECT:
 ipInDiscards { ip 8 }
Syntax:
 Counter
Definition:
 The number of input IP datagrams for which no problems
 were encountered to prevent their continued processing, but which were discarded (e.g. for lack of buffer space). Note that this counter does not include any datagrams
 discarded while awaiting re-assembly.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipInDelivers { ip 9 }
Syntax:
 Counter
Definition:
 The total number of input datagrams successfully
 delivered to IP user-protocols (including ICMP).
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipOutRequests { ip 10 }
```

Syntax:

Counter

Definition:

The total number of IP datagrams which local IP user-protocols (including ICMP) supplied to IP in requests for transmission. Note that this counter does not include any datagrams counted in ipForwDatagrams.

Access:

read-only.

Status:

mandatory.

OBJECT:

ipOutDiscards { ip 11 }

Syntax:

Counter

Definition:

The number of output IP datagrams for which no problem was encountered to prevent their transmission to their destination, but which were discarded (e.g., for lack of buffer space). Note that this counter would include datagrams counted in ipForwDatagrams if any such packets met this (discretionary) discard criterion.

Access:

read-only.

Status:

mandatory.

OBJECT:

ipOutNoRoutes { ip 12 }

Syntax:

Counter

```
Definition:
 The number of IP datagrams discarded because no route
 could be found to transmit them to their destination.
 Note that this counter includes any packets counted in ipForwDatagrams which meet this "no-route" criterion.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipReasmTimeout { ip 13 }
Syntax:
 INTEGER
Definition:
 The maximum number of seconds which received fragments
 are held while they are awaiting reassembly at this
 entity.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipReasmReqds { ip 14 }
Syntax:
 Counter
Definition:
 The number of IP fragments received which needed to be
 reassembled at this entity.
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 ipReasmOKs { ip 15 }
Syntax:
 Counter
Definition:
 The number of IP datagrams successfully re-assembled.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipReasmFails { ip 16 }
Syntax:
 Counter
Definition:
 The number of failures detected by the IP re-assembly
 algorithm (for whatever reason: timed out, errors, etc).
 Note that this is not necessarily a count of discarded IP fragments since some algorithms (notably RFC 815's) can
 lose track of the number of fragments by combining them
 as they are received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipFragOKs { ip 17 }
Syntax:
 Counter
```

```
Definition:
 The number of IP datagrams that have been successfully
 fragmented at this entity.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipFragFails { ip 18 }
Syntax:
 Counter
Definition:
 The number of IP datagrams that have been discarded because they needed to be fragmented at this entity but could not be, e.g., because their "Don't Fragment" flag
 was set.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipFragCreates { ip 19 }
Syntax:
 Counter
Definition:
 The number of IP datagram fragments that have been
 generated as a result of fragmentation at this entity.
Access:
 read-only.
Status:
 mandatory.
```

5.4.1. The IP Address Table

The Ip Address table contains this entity's IP addressing information.

```
OBJECT:
 ipAddrTable { ip 20 }
 SEQUENCE OF IpAddrEntry
Definition:
 The table of addressing information relevant to this
 entity's IP addresses.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipAddrEntry { ipAddrTable 1 }
Syntax:
 IpAddrEntry ::= SEQUENCE {
 ipAdEntAddr
 IpAddress,
 ipAdEntIfIndex
 INTEGER,
 ipAdEntNetMásk
 IpAddress,
 ipAdEntBcastAddr
 INTEGER
 }
Definition:
 The addressing information for one of this entity's IP
 addresses.
Access:
 read-only.
```

```
Status:
 mandatory.
OBJECT:
 ipAdEntAddr { ipAddrEntry 1 }
Syntax:
 IpAddress
Definition:
 The IP address to which this entry's addressing
 information pertains.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipAdEntIfIndex { ipAddrEntry 2 }
Syntax:
 INTEGER
Definition:
 The index value which uniquely identifies the interface to which this entry is applicable. The interface identified by a particular value of this index is the
 same interface as identified by the same value of
 ifIndex.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipAdEntNetMask { ipAddrEntry 3 }
```

Syntax:

IpAddress

Definition:

The subnet mask associated with the IP address of this entry. The value of the mask is an IP address with all the network bits set to 1 and all the hosts bits set to 0.

Access:

read-only.

Status:

mandatory.

OBJECT:

ipAdEntBcastAddr { ipAddrEntry 4 }

Syntax:

INTEGER

Definition:

The value of the least-significant bit in the IP broadcast address used for sending datagrams on the (logical) interface associated with the IP address of this entry. For example, when the Internet standard all-ones broadcast address is used, the value will be 1.

Access:

read-only.

Status:

mandatory.

5.4.2. The IP Routing Table

The IP Routing Table contains an entry for each route presently known to this entity. Note that the action to be taken in response to a request to read a non-existent entry, is specific to the network management protocol being used.

OBJECT:

ipRoutingTable { ip 21 }

```
Syntax:
 SEQUENCE OF IpRouteEntry
Definition:
 This entity's IP Routing table.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 ipRouteEntry { ipRoutingTable 1 }
Syntax:
 IpRouteEntry ::= SEQUENCE {
 ipRouteDest
 IpAddress,
 ipRouteIfIndex
 INTEGER,
 ipRouteMetric1
 INTEGER,
 ipRouteMetric2
 INTEGER,
 ipRouteMetric3
 INTEGER,
 ipRouteMetric4
 INTEGER,
 ipRouteNextHop
 IpAddress,
 ipRouteType
 INTEGER,
 ipRouteProto
 INTEGER,
 ipRouteAge
 INTEGER
 }
Definition:
 A route to a particular destination.
Access:
 read-write.
```

```
Status:
```

mandatory.

We now consider the individual components of each route in the IP Routing Table:

OBJECT:

ipRouteDest { ipRouteEntry 1 }

Syntax:

IpAddress

Definition:

The destination IP address of this route. An entry with a value of 0.0.0.0 is considered a default route. Multiple such default routes can appear in the table, but access to such multiple entries is dependent on the table-access mechanisms defined by the network management protocol in use.

Access:

read-write.

Status:

mandatory.

OBJECT:

ipRouteIfIndex { ipRouteEntry 2 }

Syntax:

INTEGER

Definition:

The index value which uniquely identifies the local interface through which the next hop of this route should be reached. The interface identified by a particular value of this index is the same interface as identified by the same value of ifIndex.

Access:

read-write.

Status:

mandatory.

```
OBJECT:
 ipRouteMetric1 { ipRouteEntry 3 }
Syntax:
 INTEGER
Definition:
 The primary routing metric for this route. The semantics of this metric are determined by the routing-protocol
 specified in the route's ipRouteProto value. If this
 metric is not used, its value should be set to -1.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 ipRouteMetric2 { ipRouteEntry 4 }
Syntax:
 INTEGER
Definition:
 An alternate routing metric for this route. The
 semantics of this metric are determined by the routing-
 protocol specified in the route's ipRouteProto value.
 this metric is not used, its value should be set to -1.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 ipRouteMetric3 { ipRouteEntry 5 }
Syntax:
 INTEGER
```

```
Definition:
 An alternate routing metric for this route. The
 semantics of this metric are determined by the routing-
 protocol specified in the route's ipRouteProto value. If
 this metric is not used, its value should be set to -1.
Access:
 read-write.
 Status:
 mandatory.
OBJECT:
 ipRouteMetric4 { ipRouteEntry 6 }
Syntax:
 INTEGER
Definition:
 An alternate routing metric for this route. The
 semantics of this metric are determined by the routing-
 protocol specified in the route's ipRouteProto value.
 this metric is not used, its value should be set to -1.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 ipRouteNextHop { ipRouteEntry 7 }
Syntax:
 IpAddress
Definition:
 The IP address of the next hop of this route.
Access:
 read-write.
Status:
 mandatory.
```

```
OBJECT:
 ipRouteType { ipRouteEntry 8 }
Syntax:
 INTEGER {
 -- none of the following
 other(1),
 invalid(2),
 -- an invalidated route
 -- route to directly
 direct(3),
 -- connected (sub-)network
 -- route to a non-local
 remote(4),
 -- host/network/sub-network
 }
Definition:
 The type of route.
Access:
 read-write.
Status:
 mandatory.
OBJECT:
 ipRouteProto { ipRouteEntry 9 }
Syntax:
 INTEGER {
 other(1),
 -- none of the following
 -- non-protocol information,
 -- e.g., manually configured
 local(2),
 -- entries
 -- set via a network management
 netmgmt(3),
 -- protocol
 -- obtained via ICMP,
 icmp(4),
 -- e.g., Redirect
 -- the remaining values are
 -- all gateway routing protocols
 egp(5),
```

```
ggp(6),
hello(7),
 rip(8),
 is-is(9)
 es-is(10),
 ciscolgrp(11),
bbnSpfIgp(12),
 oigp(13)
 }
Definition:
 The routing mechanism via which this route was learned.
 Inclusion of values for gateway routing protocols is not
 intended to imply that hosts should support those
 protocols.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 ipRouteAge { ipRouteEntry 10 }
Syntax:
 INTEGER
Definition:
 The number of seconds since this route was last updated
 or otherwise determined to be correct.
 Note that no
 semantics of "too old" can be implied except through
 knowledge of the routing protocol by which the route was
 learned.
Access:
 read-write.
Status:
 mandatory.
```

5.5. The ICMP Group

OBJECT:

Implementation of the ICMP group is mandatory for all systems.

The ICMP group contains the ICMP input and output statistics.

Note that individual counters for ICMP message (sub-)codes have been omitted from this (version of the) MIB for simplicity.

```
icmpInMsgs { icmp 1 }
Syntax:
 Counter
Definition:
 The total number of ICMP messages which the entity
 received. Note that this counter includes all those
 counted by icmpInErrors.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInErrors { icmp 2 }
Syntax:
 Counter
Definition:
 The number of ICMP messages which the entity received but
 determined as having errors (bad ICMP checksums, bad
 length, etc.).
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 icmpInDestUnreachs { icmp 3 }
Syntax:
 Counter
Definition:
 The number of ICMP Destination Unreachable messages
 received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInTimeExcds { icmp 4 }
Syntax:
 Counter
Definition:
 The number of ICMP Time Exceeded messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInParmProbs { icmp 5 }
Syntax:
 Counter
Definition:
 The number of ICMP Parameter Problem messages received.
Access:
 read-only.
```

```
Status:
 mandatory.
OBJECT:
 icmpInSrcQuenchs { icmp 6 }
Syntax:
 Counter
Definition:
 The number of ICMP Source Quench messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInRedirects { icmp 7 }
Syntax:
 Counter
Definition:
 The number of ICMP Redirect messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInEchos { icmp 8 }
Syntax:
 Counter
Definition:
 The number of ICMP Echo (request) messages received.
```

```
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInEchoReps { icmp 9 }
Syntax:
 Counter
Definition:
 The number of ICMP Echo Reply messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInTimestamps { icmp 10 }
Syntax:
 Counter
Definition:
 The number of ICMP Timestamp (request) messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInTimestampReps { icmp 11 }
Syntax:
 Counter
```

```
Definition:
 The number of ICMP Timestamp Reply messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInAddrMasks { icmp 12 }
Syntax:
 Counter
Definition:
 The number of ICMP Address Mask Request messages
 received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpInAddrMaskReps { icmp 13 }
Syntax:
 Counter
Definition:
 The number of ICMP Address Mask Reply messages received.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutMsgs { icmp 14 }
```

```
Syntax:
 Counter
Definition:
 The total number of ICMP messages which this entity
 attempted to send. Note that this counter includes all
 those counted by icmpOutErrors.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutErrors { icmp 15 }
Syntax:
 Counter
Definition:
 The number of ICMP messages which this entity did not
 send due to problems discovered within ICMP such as a
 lack of buffers. This value should not include errors
 discovered outside the ICMP layer such as the inability of IP to route the resultant datagram. In some
 implementations there may be no types of error which
 contribute to this counter's value.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutDestUnreachs { icmp 16 }
Syntax:
 Counter
Definition:
```

The number of ICMP Destination Unreachable messages sent.

```
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutTimeExcds { icmp 17 }
Syntax:
 Counter
Definition:
 The number of ICMP Time Exceeded messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutParmProbs { icmp 18 }
Syntax:
 Counter
Definition:
 The number of ICMP Parameter Problem messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutSrcQuenchs { icmp 19 }
Syntax:
 Counter
```

```
Definition:
 The number of ICMP Source Quench messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutRedirects { icmp 20 }
Syntax:
 Counter
Definition:
 The number of ICMP Redirect messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutEchos { icmp 21 }
Syntax:
 Counter
Definition:
 The number of ICMP Echo (request) messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutEchoReps { icmp 22 }
```

```
Syntax:
 Counter
Definition:
 The number of ICMP Echo Reply messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutTimestamps { icmp 23 }
Syntax:
 Counter
Definition:
 The number of ICMP Timestamp (request) messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutTimestampReps { icmp 24 }
Syntax:
 Counter
Definition:
 The number of ICMP Timestamp Reply messages sent.
Access:
 read-only.
Status:
 mandatory.
```

```
OBJECT:
 icmpOutAddrMasks { icmp 25 }
Syntax:
 Counter
Definition:
 The number of ICMP Address Mask Request messages sent.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 icmpOutAddrMaskReps { icmp 26 }
Syntax:
 Counter
Definition:
 The number of ICMP Address Mask Reply messages sent.
Access:
 read-only.
Status:
 mandatory.
```

5.6. The TCP Group

Implementation of the TCP group is mandatory for all systems that implement the TCP protocol.

Note that instances of object types that represent information about a particular TCP connection are transient; they persist only as long as the connection in question.

```
OBJECT:
 tcpRtoAlgorithm { tcp 1 }
Syntax:
 INTEGER {
 other(1), -- none of the following constant(2), -- a constant rto rsre(3), -- MIL-STD-1778, Appendix B vanj(4) -- Van Jacobson's algorithm [15]
 }
Definition:
 The algorithm used to determine the timeout value used
 for retransmitting unacknowledged octets.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpRtoMin { tcp 2 }
Syntax:
 INTEGER
Definition:
 The minimum value permitted by a TCP implementation for the retransmission timeout, measured in
 milliseconds. More refined semantics for objects
 of this type depend upon the algorithm used to
 determine the retransmission timeout. In particular, when the timeout algorithm is rsre(3), an object
 of this type has the semantics of the LBOUND
 quantity described in RFC 793.
```

```
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpRtoMax { tcp 3 }
Syntax:
 INTEGER
Definition:
 The maximum value permitted by a TCP implementation for the retransmission timeout, measured
 in milliseconds. More refined semantics for objects
 of this type depend upon the algorithm used to
 determine the retransmission timeout. In particular, when the timeout algorithm is rsre(3), an object of this type has the semantics of the UBOUND quantity described in RFC 793.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpMaxConn { tcp 4 }
Syntax:
 INTEGER
Definition:
 The limit on the total number of TCP connections the
 entity can support. In entities where the maximum number of connections is dynamic, this object should contain the value "-1".
Access:
```

read-only.

```
Status:
 mandatory.
OBJECT:
 tcpActiveOpens { tcp 5 }
Syntax:
 Counter
Definition:
 The number of times TCP connections have made a direct
 transition to the SYN-SENT state from the CLOSED
 state.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpPassiveOpens { tcp 6 }
Syntax:
 Counter
Definition:
 The number of times TCP connections have made a direct
 transition to the SYN-RCVD state from the LISTEN
 state.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpAttemptFails { tcp 7 }
Syntax:
 Counter
```

```
Definition:
 The number of times TCP connections have made a direct
 transition to the CLOSED state from either the
 SYN-SENT state or the SYN-RCVD state, plus the number of times TCP connections have made a direct transition
 to the LISTEN state from the SYN-RCVD state.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpEstabResets { tcp 8 }
Syntax:
 Counter
Definition:
 The number of times TCP connections have made a direct
 transition to the CLOSED state from either the
 ESTABLISHED state or the CLOSE-WAIT state.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpCurrEstab { tcp 9 }
Syntax:
 Gauge
Definition:
 The number of TCP connections for which the current
 state is either ESTABLISHED or CLOSE-WAIT.
Access:
 read-only.
```

```
Status:
 mandatory.
OBJECT:
 tcpInSegs { tcp 10 }
Syntax:
 Counter
Definition:
 The total number of segments received, including those received in error. This count includes segments
 received on currently established connections.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpOutSegs { tcp 11 }
Syntax:
 Counter
Definition:
 The total number of segments sent, including those on current connections but excluding those containing
 only retransmitted octets.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpRetransSegs { tcp 12 }
Syntax:
 Counter
```

```
Definition:
 The total number of segments retransmitted - that is,
 the number of TCP segments transmitted containing one
 or more previously transmitted octets.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnTable { tcp 13 }
Syntax:
 SEQUENCE OF TcpConnEntry
Definition:
 A table containing TCP connection-specific
 information.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnEntry { tcpConnTable 1 }
Syntax:
 TcpConnEntry ::= SEQUENCE {
 tcpConnState
 INTEGER,
 tcpConnLocalAddress
 IpAddress,
 tcpConnLocalPort
 INTEGER (0..65535),
 tcpConnRemAddress
 IpAddress,
 tcpConnRemPort
 INTEGER (0..65535)
 }
```

```
Definition:
 Information about a particular current TCP connection.
 An object of this type is transient, in that it ceases
 to exist when (or soon after) the connection makes the transition to the CLOSED state.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnState { tcpConnEntry 1 }
Syntax:
 INTEGER {
 closed(1),
 listen(2),
synSent(3),
 synReceived(4),
 established(5),
 finWait1(6),
 finWait2(7)
 closeWait(8),
 lastAck(9),
 closing(10)
 timeWait(11)
 }
Definition:
 The state of this TCP connection.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnLocalAddress { tcpConnEntry 2 }
Syntax:
 IpAddress
```

```
Definition:
 The local IP address for this TCP connection.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnLocalPort { tcpConnEntry 3 }
Syntax:
 INTEGER (0..65535)
Definition:
 The local port number for this TCP connection.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnRemAddress { tcpConnEntry 4 }
Syntax:
 IpAddress
Definition:
 The remote IP address for this TCP connection.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 tcpConnRemPort { tcpConnEntry 5 }
```

Syntax: INTEGER (0..65535)

Definition:

The remote port number for this TCP connection.

Access:

read-only.

Status:

mandatory.

5.7. The UDP Group

Implementation of the UDP group is mandatory for all systems which implement the UDP protocol.

```
OBJECT:
 udpInDatagrams { udp 1 }
Syntax:
 Counter
Definition:
 The total number of UDP datagrams delivered to UDP
 users.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 udpNoPorts { udp 2 }
Syntax:
 Counter
Definition:
 The total number of received UDP datagrams for which
 there was no application at the destination port.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 udpInErrors { udp 3 }
Syntax:
 Counter
```

```
Definition:
```

The number of received UDP datagrams that could not be delivered for reasons other than the lack of an application at the destination port.

Access:

read-only.

Status:

mandatory.

OBJECT:

udpOutDatagrams { udp 4 }

Syntax:

Counter

Definition:

The total number of UDP datagrams sent from this entity.

Access:

read-only.

Status:

mandatory.

5.8. The EGP Group

Implementation of the EGP group is mandatory for all systems which implement the EGP protocol.

```
OBJECT:
 egpInMsgs { egp 1 }
Syntax:
 Counter
Definition:
 The number of EGP messages received without error.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 egpInErrors { egp 2 }
Syntax:
 Counter
Definition:
 The number of EGP messages received that proved to be
 in error.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 egpOutMsgs { egp 3 }
Syntax:
 Counter
```

```
Definition:
 The total number of locally generated EGP messages.
Access:
 read-only.
Status:
 mandatory.
OBJECT:
 egpOutErrors { egp 4 }
Syntax:
 Counter
Definition:
 The number of locally generated EGP messages not sent
 due to resource limitations within an EGP entity.
Access:
 read-only.
Status:
 mandatory.
```

5.8.1. The EGP Neighbor Table

The Egp Neighbor table contains information about this entity's EGP neighbors.

```
OBJECT:
-----
egpNeighTable { egp 5 }

Syntax:
SEQUENCE OF EgpNeighEntry

Definition:
The EGP neighbor table.

Access:
read-only.

Status:
mandatory.
```

```
OBJECT:
 egpNeighEntry { egpNeighTable 1 }
Syntax:
 EgpNeighEntry ::= SEQUENCE {
 egpNeighState
 INTEGER,
 egpNeighAddr
 IpAddress
 }
Definition:
 Information about this entity's relationship with a
 particular EGP neighbor.
Access:
 read-only.
Status:
 mandatory.
We now consider the individual components of each EGP
neighbor entry:
OBJECT:
 egpNeighState { egpNeighEntry 1 }
Syntax:
 INTEGER {
 idle(1),
acquisition(2),
 down(3),
 up(4).
 cease(5)
 }
Definition:
 The EGP state of the local system with respect to this
 entry's EGP neighbor. Each EGP state is represented
 by a value that is one greater than the numerical
 value associated with said state in RFC 904.
Access:
 read-only.
```

```
Status:
 mandatory.

OBJECT:
 egpNeighAddr { egpNeighEntry 2 }

Syntax:
 IpAddress

Definition:
 The IP address of this entry's EGP neighbor.

Access:
 read-only.

Status:
 mandatory.
```

6. Definitions

```
RFC1156-MIB
DEFINITIONS ::= BEGIN
IMPORTS
 mgmt, OBJECT-TYPE, NetworkAddress, IpAddress,
 Counter, Gauge, TimeTicks
 FROM RFC1155-SMI;
  mib
 OBJECT IDENTIFIER ::= { mgmt 1 }
  system OBJECT IDENTIFIER ::= { mib 1
interfaces OBJECT IDENTIFIER ::= { mib 2
at OBJECT IDENTIFIER ::= { mib 3
 OBJECT IDENTIFIER ::= {
 mib 4 }
  ίp
 OBJECT IDENTIFIER ::= { mib 5 }
  icmp
 OBJECT IDENTIFIER ::= { mib 6 }
  tcp
 OBJECT IDENTIFIER ::= { mib 7 OBJECT IDENTIFIER ::= { mib 8
  udp
  egp
  -- object types
  -- the System group
  sysDescr OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS
 read-only
 STATUS mandatory
 ::= { system 1 }
  sysObjectID OBJECT-TYPE
 SYNTAX OBJECT IDENTIFIER
 ACCESS
 read-only
 STATUS mandatory
 ::= { system 2 }
  sysUpTime OBJECT-TYPE
 SYNTAX TimeTicks
 ACCESS
 read-only
 STATUS mandatory
 ::= { system 3 }
  -- the Interfaces group
  ifNumber OBJECT-TYPE
 SYNTAX INTEGER
```

```
ACCESS read-only STATUS mandatory
 ::= { interfaces 1 }
-- the Interfaces table
ifTable OBJECT-TYPE
 SYNTAX SEQUENCE OF IfEntry
 ACCESS read-write
 STATUS mandatory
 ::= { interfaces 2 }
ifEntry OBJECT-TYPE
 SYNTAX IfEntry
 ACCESS read-write
STATUS mandatory
::= { ifTable 1 }
IfEntry ::= SEQUENCE {
 ifIndex
 INTEGER,
 ifDescr
 OCTET STRING,
 ifType
 INTEGER,
 ifMtu
 INTEGER,
 ifSpeed
 Gauge,
 ifPhysAddress
 OCTET STRING,
 ifAdminStatus
 INTEGER,
 ifOperStatus
 INTEGER.
 ifLastChange
 TimeTicks,
 ifInOctets
 Counter
 ifInUcastPkts
 Counter.
 ifInNUcastPkts
 Counter,
 ifInDiscards
 Counter,
 ifInErrors
 Counter, ifInUnknownProtos
```

```
Counter,
 ifOutOctets
 Counter,
 ifOutUcastPkts
 Counter, ifOutNUcastPkts
 Counter, ifOutDiscards
 Counter,
 ifOutErrors
 Counter,
 ifOutQLen
 Gauge
}
ifIndex OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 1 }
ifDescr OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 2 }
ifType OBJECT-TYPE
 SYNTAX
 INTEGER {
 -- none of the following
 other(1),
 regular1822(2),
 hdh1822(3),
 ddn-x25(4)
 rfc877-x25(5),
 ethernet-csmacd(6),
 iso88023-csmacd(7),
 iso88024-tokenBus(8)
 iso88025-tokenRing(9),
 iso88026-man(10),
 starLan(11),
 proteon-10MBit(12),
 proteon-80MBit(13),
 hyperchannel(14),
 fddi(15),
 lapb(16),
 sdlc(17),
 t1-carriér(18),
 cept(19),
```

```
basicIsdn(20)
 primaryIsdn(21),
 -- proprietary serial
 propPointToPointSerial(22)
 ACCESS
 read-only
 STATUS mandatory
 ::= { ifEntry 3 }
ifMtu OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 4 }
ifSpeed OBJECT-TYPE
 SYNTAX Gauge
 ACCESS
 read-only
 STATUS mandatory
 ::= { ifEntry 5 }
ifPhysAddress OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 6 }
ifAdminStatus OBJECT-TYPE
 SYNTAX
 INTEGER {
 up(1),
 -- ready to pass packets
 down(2),
 testing(3)
 -- in some test mode
 ACCESS
 read-write
 STATUS mandatory
 ::= { ifEntry 7 }
ifOperStatus OBJECT-TYPE
 SYNTAX
 INTEGER {
 up(1),
 -- ready to pass packets
 down(2),
 testing(3)
 -- in some test mode
 ACCESS
 read-only
 STATUS mandatory
 ::= { ifEntry 8 }
ifLastChange OBJECT-TYPE
```

```
SYNTAX TimeTicks
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 9 }
ifInOctets OBJECT-TYPE
 SYNTAX Counter
ACCESS read-only
STATUS mandatory
 ::= { ifEntry 10 }
ifInUcastPkts OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 11 }
ifInNUcastPkts OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 12 }
ifInDiscards OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 13 }
ifInErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 14 }
ifInUnknownProtos OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ifEntry 15 }
ifOutOctets OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
STATUS mandatory
 ::= { ifEntry 16 }
ifOutUcastPkts OBJECT-TYPE
```

```
SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 17 }
ifOutNUcastPkts OBJECT-TYPE
 SYNTAX Counter
ACCESS read-only
STATUS mandatory
 ::= { ifEntry 18 }
ifOutDiscards OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 19<sup>'</sup>}
ifOutErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
STATUS mandatory
 ::= { ifEntry 20 }
ifOutOLen OBJECT-TYPE
 SYNTAX Gauge
 ACCESS read-only STATUS mandatory
 ::= { ifEntry 21 }
-- the Address Translation group
atTable OBJECT-TYPE
 SYNTAX SEQUENCE OF AtEntry
 ACCESS read-write STATUS mandatory
 ::= { at 1 }
atEntry OBJECT-TYPE
 SYNTAX AtEntry
 ACCESS read-write STATUS mandatory
 ::= { atTable 1 }
AtEntry ::= SEQUENCE {
 atÍfIndex
 INTEGER,
 atPhysAddress
 ÓCTET STRING,
```

```
atNetAddress
 NetworkAddress
}
atIfIndex OBJECT-TYPE
 SYNTAX INTEGER
ACCESS read-write
STATUS mandatory
 ::= { atEntry 1 }
atPhysAddress OBJECT-TYPE
 SYNTAX OCTET STRING
 ACCESS read-write
STATUS mandatory
 ::= { atEntry 2 }
atNetAddress OBJECT-TYPE
 SYNTAX NetworkAddress
 ACCESS read-write
 STATUS mandatory
 ::= { atEntry 3 }
-- the IP group
ipForwarding OBJECT-TYPE
 SYNTAX INTEGER {
gateway(1), -- entity forwards datagrams
host(2) -- entity does NOT forward datagrams
 ACCESS read-only
 STATUS mandatory
 ::= { ip 1 }
ipDefaultTTL OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-write STATUS mandatory
 ::= { ip 2 }
ipInReceives OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ip 3 }
ipInHdrErrors OBJECT-TYPE
 SYNTAX Counter ACCESS read-only
```

```
STATUS mandatory
::= { ip 4 }
ipInAddrErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ip 5 }
ipForwDatagrams OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 6 }
ipInUnknownProtos OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 7 }
ipInDiscards OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 8 }
ipInDelivers OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 9 }
ipOutRequests OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 10 }
ipOutDiscards OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { ip 11 }
ipOutNoRoutes OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS read-only
```

```
STATUS mandatory
::= { ip 12 }
ipReasmTimeout OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 13 }
ipReasmRegds OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 14 }
ipReasmOKs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 15 }
ipReasmFails OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { ip 16 }
ipFragOKs OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 17 }
ipFragFails OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 18 }
ipFragCreates OBJECT-TYPE
 SYNTAX Counter
 read-only
 ACCESS
 STATUS mandatory
 ::= { ip 19 }
-- the IP Interface table
ipAddrTable OBJECT-TYPE
```

```
SYNTAX
 SEQUENCE OF IpAddrEntry
 ACCESS
 read-only
 STATUS mandatory
 ::= { ip 20 }
ipAddrEntry OBJECT-TYPE
 SYNTAX
 IpAddrEntry
 read-only
 ACCESS
 STATUS mandatory
 ::= { ipAddrTable 1 }
IpAddrEntry ::= SEQUENCE {
 ipAdEntAddr
 IpAddress,
 ipAdEntIfIndex
 INTEGER,
 ipAdEntNetMask
 IpAddress,
 ipAdEntBcastAddr
 INTEGER
}
ipAdEntAddr OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-only
 STATUS mandatory
 ::= { ipAddrEntry 1 }
ipAdEntIfIndex OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-only
 STATUS mandatory
 ::= { ipAddrEntry 2 }
ipAdEntNetMask OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-only
 STATUS mandatory
 ::= { ipAddrEntry 3 }
ipAdEntBcastAddr OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS
 read-only
 STATUS mandatory
 ::= { ipAddrEntry 4 }
```

```
-- the IP Routing table
ipRoutingTable OBJECT-TYPE
 SEQUENCE OF IpRouteEntry
 SYNTAX
 ACCESS
 read-write
 STATUS mandatory
 ::= { ip 21 }
ipRouteEntry OBJECT-TYPE
 SYNTAX IpRouteEntry
 ACCESS
 read-write
 STATUS mandatory
 ::= { ipRoutingTable 1 }
IpRouteEntry ::= SEQUENCE {
 ipRouteDest
 IpAddress,
 ipRouteIfIndex
 integer,
ipRouteMetric1
 INTEGER,
 ipRouteMetric2
 INTEGER,
 ipRouteMetric3
 INTEGER,
 ipRouteMetric4
 INTEGER,
 ipRouteNextHop
 IpAddress,
 ipRouteType
 INTEGER,
 ipRouteProto
 INTEGER,
 ipRouteAge
 INTEGER
}
ipRouteDest OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-write
 STATUS mandatory
 ::= { ipRouteEntry 1 }
ipRouteIfIndex
 OBJECT-TYPE
 INTEGER
 SYNTAX
 ACCESS
 read-write
 STATUS mandatory
 ::= { ipRouteEntry 2 }
```

```
ipRouteMetric1 OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-write
 STATUS mandatory
 ::= { ipRouteEntry 3 }
ipRouteMetric2 OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-write
 STATUS mandatory
 ::= { ipRouteEntry 4 }
ipRouteMetric3 OBJECT-TYPE SYNTAX INTEGER
 read-write
 ACCESS
 STATUS mandatory
 ::= { ipRouteEntry 5 }
ipRouteMetric4 OBJECT-TYPE
 SYNTAX
 INTEGER
 ACCESS read-write STATUS mandatory
 read-write
 ::= { ipRouteEntry 6 }
ipRouteNextHop OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS read-write STATUS mandatory
 ::= { ipRouteEntry 7 }
ipRouteType OBJECT-TYPE
 ŚŸNTAX INTEGER {
 other(1),
 -- none of the following
 invalid(2), -- an invalidated route
 -- route to directly
 -- connected (sub-)network
 direct(3),
 -- route to a non-local
 -- host/network/sub-network
 remote(4),
 ACCESS
 read-write
 STATUS mandatory
 ::= { ipRouteEntry 8 }
ipRouteProto OBJECT-TYPE
 SYNTAX INTEGER {
```

```
other(1),
 -- none of the following
 -- non-protocol information
 e.g., manually configured entries
 local(2),
 -- set via a network
 netmgmt(3),
 management protocol
 --
 -- obtained via ICMP,
 icmp(4),
 e.g., Redirect
 --
 -- the following are
 -- gateway routing protocols
 egp(5),
 ggp(6),
 hello(7),
 rip(8),
 is-is(9)
 es-is(10)
 ciscolgrp(11),
 bbnSpfIgp(12),
 oigp(13)
 ACCESS read-only
 STATUS mandatory
 ::= { ipRouteEntry 9 }
ipRouteAge OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS
 read-write
 STATUS mandatory
 ::= { ipRouteEntry 10 }
-- the ICMP group
icmpInMsqs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 1 }
icmpInErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 2 }
```

```
icmpInDestUnreachs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 3 }
icmpInTimeExcds OBJECT-TYPE
 SYNTAX Counter
 read-only
 ACCESS
 STATUS mandatory
 ::= { icmp 4 }
icmpInParmProbs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 5 }
icmpInSrcQuenchs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 6 }
icmpInRedirects OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
STATUS mandatory
::= { icmp 7 }
icmpInEchos OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 8 }
icmpInEchoReps OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 9 }
icmpInTimestamps OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { icmp 10 }
```

```
icmpInTimestampReps OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 11 }
icmpInAddrMasks OBJECT-TYPE
 SYNTAX Counter
 read-only
 ACCESS
 STATUS mandatory
 ::= { icmp 12 }
icmpInAddrMaskReps OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { icmp 13 }
icmpOutMsgs OBJECT-TYPE
 SŸNTAX
 Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 14 }
icmpOutErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 15 }
icmpOutDestUnreachs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 16 }
icmpOutTimeExcds OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 17 }
icmpOutParmProbs OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { icmp 18 }
```

```
icmpOutSrcQuenchs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { icmp 19 }
icmpOutRedirects OBJECT-TYPE SYNTAX Counter_
 read-only
 ACCESS
 STATUS mandatory
 ::= { icmp 20 }
icmpOutEchos OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 21 }
icmpOutEchoReps OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 22 }
icmpOutTimestamps OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
STATUS mandatory
::= { icmp 23 }
icmpOutTimestampReps OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatorv
 ::= { icmp 24 }
icmpOutAddrMasks OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { icmp 25 }
icmpOutAddrMaskReps OBJECT-TYPE
 SYNTAX Counter
 read-only
 ACCESS
 STATUS mandatory
 ::= { icmp 26 }
```

```
-- the TCP group
tcpRtoAlgorithm OBJECT-TYPE
 SYNTAX INTEGER {
 other(1), -- none of the following
 constant(2), -- a constant rto
 rsre(3), -- MIL-STD-1778, Appendix B vanj(4) -- Van Jacobson's algorithm [15]
 ACCESS read-only
 STATUS mandatory
 ::= { tcp 1 }
tcpRtoMin OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcp 2 }
tcpRtoMax OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-only
 STATUS mandatory
 ::= { tcp 3 }
tcpMaxConn OBJECT-TYPE
 SYNTAX INTEGER
 ACCESS read-only STATUS mandatory
 ::= { tcp 4 }
tcpActiveOpens OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS read-only STATUS mandatory
 ::= { tcp 5 }
tcpPassiveOpens OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { tcp 6 }
tcpAttemptFails OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcp 7 }
```

```
tcpEstabResets OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { tcp 8 }
tcpCurrEstab OBJECT-TYPE
 SYNTAX Gauge
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcp 9 }
tcpInSegs OBJECT-TYPE
SYNTAX Counter
 read-only
 ACCESS
 STATUS mandatory
 ::= { tcp 10 }
tcpOutSegs OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS read-only STATUS mandatory
 ::= { tcp 11 }
tcpRetransSegs OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { tcp 12 }
-- the TCP connections table
tcpConnTable OBJECT-TYPE
 SYNTAX SEQUENCE OF TcpConnEntry
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcp 13 }
tcpConnEntry OBJECT-TYPE
 SYNTAX TcpConnEntry
 ACCESS read-only STATUS mandatory
 ::= { tcpConnTable 1 }
TcpConnEntry ::= SEQUENCE {
 tcpConnState
```

```
IpAddress,
 tcpConnLocalPort
 INTEGER (0..65535),
 tcpConnRemAddress
 IpAddress,
 tcpConnRemPort
 INTEGER (0..65535)
}
tcpConnState OBJECT-TYPE
 SYNTAX INTEGER {
 closed(1),
 listen(2)
 synSent(3)
 synReceived(4),
 established(5),
 finWait1(6),
 finWait2(7)
 closeWait(8),
 lastAck(9)
 closing(10)
 timeWait(11)
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcpConnEntry 1 }
tcpConnLocalAddress OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcpConnEntry 2 }
tcpConnLocalPort OBJECT-TYPE
 SYNTAX INTEGER (0..65535)
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcpConnEntry 3 }
tcpConnRemAddress OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-only
 STATUS mandatory
 ::= { tcpConnEntry 4 }
tcpConnRemPort OBJECT-TYPE
 INTEGER (0..65535)
 SYNTAX
 ACCESS
 read-only
```

```
STATUS mandatory
 ::= { tcpConnEntry 5 }
-- the UDP group
udpInDatagrams OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { udp 1 }
udpNoPorts OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { udp 2 }
udpInErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= { udp 3 }
udpOutDatagrams OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only STATUS mandatory
 ::= \{ udp 4 \}
-- the EGP group
egpInMsgs OBJECT-TYPE
 SYNTAX
 Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { egp 1 }
egpInErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 ::= { egp 2 }
egpOutMsgs OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { egp 3 }
```

```
egpOutErrors OBJECT-TYPE
 SYNTAX Counter
 ACCESS
 read-only
 STATUS mandatory
 ::= { egp 4 }
-- the EGP Neighbor table
egpNeighTable OBJECT-TYPE
 SYNTAX SEQUENCE OF EgpNeighEntry
 ACCESS
 read-only
 STATUS mandatory
 ::= { egp 5 }
egpNeighEntry OBJECT-TYPE
 SYNTAX EgpNeighEntry
 ACCESS
 read-only
 STATUS mandatory
 ::= { egpNeighTable 1 }
EgpNeighEntry ::= SEQUENCE {
 egpNeighState
 INTEGER,
 egpNeighAddr
 IpAddress
}
egpNeighState OBJECT-TYPE
 SYNTAX INTEGER {
 idle(1),
 acquisition(2),
 down(3),
 up(4),
 cease(5)
 ACCESS
 read-only
 STATUS mandatory
 ::= { egpNeighEntry 1 }
egpNeighAddr OBJECT-TYPE
 SYNTAX IpAddress
 ACCESS
 read-only
 STATUS mandatory
 ::= { egpNeighEntry 2 }
END
```

7. Acknowledgements

The initial draft of this memo was heavily influenced by the the HEMS [9] and SNMP [10] MIBs.

Its final form is the result of the suggestions, the dicussions, and the compromises reached by the members of the IETF MIB working group:

Karl Auerbach, Epilogue Technology
K. Ramesh Babu, Excelan
Lawrence Besaw, Hewlett-Packard
Jeffrey D. Case, University of Tennessee at Knoxville
James R. Davin, Proteon
Mark S. Fedor, NYSERNet
Robb Foster, BBN
Phill Gross, The MITRE Corporation
Bent Torp Jensen, Convergent Technology
Lee Labarre, The MITRE Corporation
Dan Lynch, Advanced Computing Environments
Keith McCloghrie, The Wollongong Group
Dave Mackie, 3Com/Bridge
Craig Partridge, BBN (chair)
Jim Robertson, 3Com/Bridge
Marshall T. Rose, The Wollongong Group
Greg Satz, cisco
Martin Lee Schoffstall, Rensselaer Polytechnic Institute
Lou Steinberg, IBM
Dean Throop, Data General
Unni Warrier, Unisys

8. References

- [1] Cerf, V., "IAB Recommendations for the Development of Internet Network Management Standards", RFC 1052, IAB, April 1988.
- [2] Information processing systems Open Systems Interconnection, "Management Information Services Definition", International Organization for Standardization, Draft Proposal 9595/2, December 1987.
- [3] Information processing systems Open Systems Interconnection, "Management Information Protocol Specification", International Organization for Standardization, Draft Proposal 9596/2, December 1987.
- [4] Rose M., and K. McCloghrie, "Structure and Identification of Management Information for TCP/IP-based internets", RFC 1065, TWG, August 1988.
- [5] Partridge C., and G. Trewitt, "The High-Level Entity Management System (HEMS)", RFCs 1021-1024, BBN and Stanford, October 1987.
- [6] Cerf, V., "Report of the Second Ad Hoc Network Management Review Group", RFC 1109, IAB, August 1989.
- [7] Rose, M., and K. McCloghrie, "Structure and Identification of Management Information for TCP/IP-based Internets", RFC 1155, Performance Systems International and Hughes LAN Systems, May 1990.
- [8] Case, J., M. Fedor, M. Schoffstall, and J. Davin, The Simple Network Management Protocol", RFC 1157, University of Tennessee at Knoxville, Performance Systems International, Performance Systems International, and the MIT Laboratory for Computer Science, May 1990.
- [9] Partridge C., and G. Trewitt, "HEMS Variable Definitions", RFC 1024, BBN and Stanford, October 1987.
- [10] Case, J., M. Fedor, M. Schoffstall, and J. Davin, "A Simple Network Management Protocol", RFC 1067, University of Tennessee At Knoxville, NYSERNet, Rensselaer Polytechnic, Proteon, August 1988.
- [11] LaBarre, L., "Structure and Identification of Management Information for the Internet", Internet Engineering Task Force working note, Network Information Center, SRI International, Menlo Park, California, April 1988.

- [12] LaBarre, L., "Transport Layer Management Information: TCP", Internet Engineering Task Force working note in preparation. Network Information Center, SRI International, Menlo Park, California, (unpublished).
- [13] Information processing systems Open Systems Interconnection, "Specification of Abstract Syntax Notation One (ASN.1)", International Organization for Standardization, International Standard 8824, December 1987.
- [14] Information processing systems Open Systems Interconnection, "Specification of Basic Encoding Rules for Abstract Notation One (ASN.1)", International Organization for Standardization, International Standard 8825, December 1987.
- [15] Jacobson, V., "Congestion Avoidance and Control", SIGCOMM, 1988, Stanford, California.

Security Considerations

Security issues are not discussed in this memo.

Authors' Addresses

Keith McCloghrie The Wollongong Group 1129 San Antonio Road Palo Alto, CA 04303

Phone: (415) 962-7160

EMail: sytek!kzm@HPLABS.HP.COM

Marshall T. Rose PSI, Inc. PSI California Office P.O. Box 391776 Mountain View, CA 94039

Phone: (415) 961-3380

EMail: mrose@PSI.COM