

Sample Configlets

This appendix provides sample configlets for L2VPN and Metro Ethernet service provisioning in ISC. It contains the following sections:

- [Overview, page A-1](#)
- [ERS \(Point-to-Point\), page A-3](#)
- [ERS \(Point-to-Point\) with UNI Port Security, page A-4](#)
- [EWS \(Point-to-Point\), page A-6](#)
- [EWS \(Point-to-Point\) with UNI Port Security, BPDU Tunneling, page A-7](#)
- [EWS Hybrid, page A-9](#)
- [VPLS \(Multipoint\) ERS, page A-12](#)
- [VPLS \(Multipoint\) EWS with BPDU Tunneling, page A-13](#)
- [ERS with 1:1 VLAN Translation, page A-14](#)
- [ERS with 2:1 VLAN Translation, page A-15](#)
- [ATM over MPLS \(VC Mode\), page A-16](#)
- [ATM over MPLS \(VP Mode\), page A-17](#)
- [Frame Relay over MPLS, page A-18](#)
- [Frame Relay \(DLCI Mode\), page A-19](#)

Overview

The configlets provided in this appendix show the CLIs generated by ISC for particular services and features. Each configlet example provides the following information:

- Service
- Feature
- Devices configuration (network role, hardware platform, relationship of the devices and other relevant information)
- Sample configlets for each device in the configuration
- Comments

Note

The configlets generated by ISC are only the delta between what needs to be provisioned and what currently exists on the device. This means that if a relevant CLI is already on the device, it does not show up in the associated configlet.

Note

The CLIs shown in bold are the most relevant commands.

Note

All examples in this appendix assume an MPLS core.

ERS (Point-to-Point)

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: ERS (point-to-point)
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with 12.2(25)EY1, no port security
 - L2VPN point-to-point.
 - C3750ME (FA1/0/4 – FA1/0/23) <-> C7600 (FA8/17)

Configlets

UP-E	N-PE
<pre>vlan 772 exit ! interface FastEthernet1/0/23 switchport trunk allowed vlan 500,772 ! interface FastEthernet1/0/4 no cdp enable no keepalive no ip address switchport trunk allowed vlan 500,772 spanning-tree bpdudfilter enable mac access-group ISC-FastEthernet1/0/4 in ! mac access-list extended ISC-FastEthernet1/0/4 deny any host 0100.0ccc.cccc deny any host 0100.0ccc.cccd deny any host 0100.0ccd.cdd0 deny any host 0180.c200.0000 permit any any</pre>	<pre>vlan 772 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,878 ! interface Vlan772 no ip address description L2VPN ERS xconnect 99.99.8.99 89027 encapsulation mpls no shutdown</pre>

Comments

- The N-PE is a 7600 with an OSM or SIP-600 module.
- The U-PE is a generic Metro Ethernet (ME) switch. Customer BPDUs are blocked by the PACL.

ERS (Point-to-Point) with UNI Port Security

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: ERS (point-to-point) with UNI port security
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, OSM
 - The U-PE is a CISCO3550 with IOS 12.2(25)SEC2. Port security is enabled.
 - L2VPN point-to-point
 - C3550ME (FA3/31– FA3/23) <-> C7600 (FA2/18)

Configlets

UP-E	N-PE
<pre> vlan 788 exit ! interface FastEthernet3/23 no ip address switchport trunk allowed vlan 783,787-788 ! interface FastEthernet3/31 no cdp enable no keepalive no ip address switchport switchport trunk encapsulation dot1q switchport mode trunk switchport trunk allowed vlan none switchport trunk allowed vlan 788 switchport port-security switchport nonegotiate switchport port-security maximum 45 switchport port-security aging time 34 switchport port-security violation shutdown switchport port-security mac-address 3456.3456.5678 spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet3/31 in ! mac access-list extended ISC-FastEthernet3/31 deny any host 0100.0ccc.cccc deny any host 0100.0ccc.cccd deny any host 0100.0ccd.cdd0 deny any host 0180.c200.0000 deny any host 1234.3234.3432 permit any any </pre>	<pre> vlan 788 exit ! interface FastEthernet2/18 switchport trunk allowed vlan 350,351,430,630,777,780,783,785-788 ! interface Vlan788 no ip address description L2VPN ERS with UNI port security xconnect 99.99.5.99 89028 encapsulation mpls no shutdown </pre>

Comments

- The N-PE is a 7600 with an OSM or SIP-600 module.
- The U-PE is a generic Metro Ethernet (ME) switch. The customer BPDUs are blocked by the PACL.
- Various UNI port security commands are provisioned.

- A user-defined PACL entry is added to the default PACL.

EWS (Point-to-Point)

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: EWS (point-to-point)
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. No port security, no tunneling.
 - L2VPN point-to-point
 - QinQ UNI
 - C3750ME (FA1/0/20 – FA1/0/23) <-> C7600 (FA8/17)

Configlets

UP-E	N-PE
<pre> system mtu 1522 ! vlan 774 exit ! interface FastEthernet1/0/20 no cdp enable no keepalive switchport switchport access vlan 774 switchport mode dot1q-tunnel switchport nonegotiate spanning-tree portfast spanning-tree bpdufilter enable ! interface FastEthernet1/0/23 no ip address switchport trunk allowed vlan 774,787-788 </pre>	<pre> vlan 774 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-774,878 ! interface Vlan774 no ip address description L2VPN EWS xconnect 99.99.8.99 89029 encapsulation mpls no shutdown </pre>

Comments

- The N-PE is a 7600 with a OSM or SIP-600 module. Provisioning is the same as the ERS example.
- The U-PE is a generic Metro Ethernet (ME) switch.
- No PACL provisioned by default. BPDU can be tunneled if desired.
- The system MTU needs to set to 1522 to handle the extra 4 bytes of QinQ frames.

EWS (Point-to-Point) with UNI Port Security, BPDU Tunneling

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: EWS (point-to-point) with Port security, BPDU tunneling
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. No port security, with tunneling.
 - L2VPN point-to-point
 - QinQ UNI

Configlets

UP-E	N-PE
<pre> system mtu 1522 ! vlan 775 exit ! system mtu 1522 ! vlan 775 exit ! interface FastEthernet1/0/19 no cdp enable no keepalive switchport switchport access vlan 775 switchport mode dot1q-tunnel switchport nonegotiate switchport port-security maximum 34 switchport port-security aging time 32 switchport port-security violation shutdown switchport port-security l2protocol-tunnel cdp l2protocol-tunnel stp l2protocol-tunnel vtp l2protocol-tunnel shutdown-threshold cdp 88 l2protocol-tunnel shutdown-threshold stp 99 l2protocol-tunnel shutdown-threshold vtp 56 l2protocol-tunnel drop-threshold cdp 56 l2protocol-tunnel drop-threshold stp 64 l2protocol-tunnel drop-threshold vtp 34 storm-control unicast level 34.0 storm-control broadcast level 23.0 storm-control multicast level 12.0 spanning-tree portfast spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet1/0/19 in interface FastEthernet1/0/23 no ip address switchport trunk allowed vlan 774-775,787-788 ! mac access-list extended ISC-FastEthernet1/0/19 no permit any any deny any host 3456.3456.1234 permit any any </pre>	<pre> vlan 775 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-775,878 ! interface Vlan775 no ip address description L2VPN EWS xconnect 99.99.8.99 89029 encapsulation mpls no shutdown </pre>

Comments

- The N-PE is a 7600 with an OSM or SIP-600 module. Provisioning is the same as the ERS example.
- The U-PE is a generic Metro Ethernet (ME) switch.
- PACL with one user-defined entry.
- BPDUs (CDP, STP and VTP) are tunneled through the MPLS core.
- Storm control is enabled for unicast, multicast, and broadcast.

EWS Hybrid

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: EWS hybrid. One side is EWS UNI; the other side is ERS NNI
- Device configuration:
 - The N-PE is a CISCO7600 with 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with 12.2(25)EY1. No port security, with tunneling.
 - L2VPN point-to-point
 - QinQ UNI
 - C3750ME (FA1/0/20 – FA1/0/23) <-> C7600 (FA8/17)

Note

The first configlet example is the EWS side (UNI). The second configlet is the ERS side (NNI).

Configlets (EWS)

UP-E	N-PE
<pre> system mtu 1522 ! vlan 775 exit ! system mtu 1522 ! vlan 775 exit ! interface FastEthernet1/0/19 no cdp enable no keepalive switchport switchport access vlan 775 switchport mode dot1q-tunnel switchport nonegotiate switchport port-security maximum 34 switchport port-security aging time 32 switchport port-security violation shutdown switchport port-security l2protocol-tunnel cdp l2protocol-tunnel stp l2protocol-tunnel vtp l2protocol-tunnel shutdown-threshold cdp 88 l2protocol-tunnel shutdown-threshold stp 99 l2protocol-tunnel shutdown-threshold vtp 56 l2protocol-tunnel drop-threshold cdp 56 l2protocol-tunnel drop-threshold stp 64 l2protocol-tunnel drop-threshold vtp 34 storm-control unicast level 34.0 storm-control broadcast level 23.0 storm-control multicast level 12.0 spanning-tree portfast spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet1/0/19 in interface FastEthernet1/0/23 no ip address switchport trunk allowed vlan 774-775,787-788 ! mac access-list extended ISC-FastEthernet1/0/19 no permit any any deny any host 3456.3456.1234 permit any any </pre>	<pre> vlan 775 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-775,878 ! interface Vlan775 no ip address description L2VPN EWS xconnect 99.99.8.99 89029 encapsulation mpls no shutdown </pre>

Comments

- This is the EWS side (UNI).
- N-PE is 7600 with an OSM or a SIP-600 module. Provisioning is the same as the ERS.
- The U-PE is a generic Metro Ethernet (ME) switch.
- PACL with one user-defined entry.
- BPDUs (cdp, stp and vtp) are tunneled through the MPLS core.
- Storm control is enabled for unicast, multicast, and broadcast.

Configlets (ERS)

UP-E	N-PE
<pre> system mtu 1522 vlan 775 exit interface FastEthernet1/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-775,878 interface FastEthernet1/10 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-775,878 </pre>	<pre> vlan 775 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772,773-775,878 ! interface Vlan775 no ip address description L2VPN EWS xconnect 99.99.8.99 89029 encapsulation mpls no shutdown </pre>

Comments

- This is the ERS side (NNI).
- The N-PE is a 7600 with an OSM or a SIP-600 module. Provisioning is the same as the ERS.
- The U-PE is really a PE-AGG. It connects to the wholesale customer as an NNI. Both ports are regular NNI ports.

VPLS (Multipoint) ERS

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: VPLS (multipoint) ERS
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. No port security, no tunneling.
 - VPLS Multipoint VPN with VLAN 767
 - C3750ME (FA1/0/21 – FA1/0/23) <-> C7600 (FA2/18)

Configlets

UP-E	N-PE
<pre>vlan 767 exit ! interface FastEthernet1/0/21 no cdp enable no keepalive no ip address switchport switchport trunk encapsulation dot1q switchport mode trunk switchport trunk allowed vlan none switchport trunk allowed vlan 767 switchport nonegotiate spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet1/0/21 in ! interface FastEthernet1/0/23 no ip address mac access-list extended ISC-FastEthernet1/0/21 deny any host 0100.0ccc.cccc deny any host 0100.0ccc.cccd deny any host 0100.0ccd.cdd0 deny any host 0180.c200.0000 permit any any</pre>	<pre>12 vfi vpls_ers_1-0 manual vpn id 89017 neighbor 99.99.10.9 encapsulation mpls neighbor 99.99.5.99 encapsulation mpls ! vlan 767 exit ! interface FastEthernet2/18 switchport trunk allowed vlan 350,351,430,630,767,780,783,785-791 ! interface Vlan767 no ip address description VPLS ERS xconnect vfi vpls_ers_1-0 no shutdown</pre>

Comments

- The N-PE is a 7600 with OSM or SIP-600 module.
- The VFI contains all the N-PEs (neighbors) that this N-PE talks to.
- The U-PE is a generic Metro Ethernet (ME) switch. The customer BPDUs are blocked by the PACL. The VPLS ERS UNI is the same as the L2VPN (point-to-point) ERS UNI.
- The SVI (interface 767) refers to the global VFI, which contains multiple peering N-PEs.

VPLS (Multipoint) EWS with BPDU Tunneling

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: VPLS (multipoint) EWS with BPDU tunneling
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. No port security, no tunneling.
 - VPLS Multipoint VPN, with VLAN 767
 - QinQ UNI
 - C3750ME (FA1/0/12 – FA1/0/23) <-> C7600 (FA2/18)

Configlets

UP-E	N-PE
<pre> system mtu 1522 ! errdisable recovery interval 33 ! vlan 776 exit ! interface FastEthernet1/0/12 no cdp enable no keepalive switchport switchport access vlan 776 switchport mode dot1q-tunnel switchport nonegotiate l2protocol-tunnel cdp l2protocol-tunnel stp l2protocol-tunnel vtp l2protocol-tunnel shutdown-threshold cdp 88 l2protocol-tunnel shutdown-threshold stp 64 l2protocol-tunnel shutdown-threshold vtp 77 l2protocol-tunnel drop-threshold cdp 34 l2protocol-tunnel drop-threshold stp 23 l2protocol-tunnel drop-threshold vtp 45 no shutdown spanning-tree portfast spanning-tree bpdupfilter enable </pre>	<pre> 12 vfi vpls_ews-89019 manual vpn id 89019 neighbor 99.99.8.99 encapsulation mpls ! vlan 776 exit ! interface FastEthernet8/17 switchport trunk allowed vlan 1,451,653,659,766-768,772-776,878 ! interface Vlan776 no ip address description VPLS EWS xconnect vfi vpls_ews-89019 no shutdown </pre>

Comments

- The N-PE is a 7600 with an OSM or SIP-600 module
- The VFI contains all the N-PEs (neighbors) that this N-PE talks to.
- The VPLS EWS UNI is the same as L2VPN (point-to-point) EWS UNI.
- The SVI is the same as VPLS ERS SVI.

ERS with 1:1 VLAN Translation

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: ERS with 1:1 VLAN translation
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. VLAN translation on the NNI port (uplink).
 - L2VPN point-to-point.
 - C3750ME (FA1/0/8 – G11/1/1) <-> C7600 (FA8/34)

Configlets

UP-E	N-PE
<pre> ! vlan 123 exit ! interface FastEthernet1/0/8 no cdp enable no keepalive no ip address switchport trunk allowed vlan 123 switchport nonegotiate switchport port-security maximum 34 switchport port-security aging time 23 switchport port-security violation protect switchport port-security spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet1/0/8 in ! interface GigabitEthernet1/1/1 no ip address switchport mode trunk switchport trunk allowed vlan 1,123 switchport vlan mapping 123 778 </pre>	<pre> vlan 778 exit ! interface FastEthernet8/34 switchport switchport trunk encapsulation dot1q switchport mode trunk switchport trunk allowed vlan 1,778 ! interface Vlan778 no ip address description L2VPN ERS 1 to 1 vlan translation xconnect 99.99.8.99 89032 encapsulation mpls no shutdown </pre>

Comments

- VLAN translation is only for L2VPN (point-to-point) ERS.
- In this case, the 1:1 VLAN translation occurs on the U-PE, a 3750. It is provisioned on the NNI (uplink) port.
- The customer VLAN 123 is translated to the provider VLAN 778.

ERS with 2:1 VLAN Translation

Configuration

- Service: L2VPN/Metro Ethernet
- Feature: ERS with VLAN 2:1 translation
- Device configuration:
 - The N-PE is a CISCO7600 with IOS 12.2(18)SXF, Sup720-3BXL
 - The U-PE is a CISCO3750ME with IOS 12.2(25)EY1. VLAN translation on the NNI port (uplink).
 - L2VPN point-to-point.
 - C3750ME (FA1/0/5 – GI1/1/1) <-> C7600 (FA8/34)

Configlets

UP-E	N-PE
<pre> vlan 567 exit ! interface FastEthernet1/0/5 no cdp enable no keepalive no ip address switchport switchport access vlan 567 switchport mode dot1q-tunnel switchport trunk allowed vlan none switchport nonegotiate spanning-tree bpdupfilter enable mac access-group ISC-FastEthernet1/0/5 in ! interface GigabitEthernet1/1/1 no ip address switchport trunk allowed vlan 1,123,567 switchport vlan mapping dot1q-tunnel 567 234 779 ! mac access-list extended ISC-FastEthernet1/0/5 deny any host 0100.0ccc.cccc deny any host 0100.0ccc.cccd deny any host 0100.0ccd.cdd0 deny any host 0180.c200.0000 permit any any </pre>	<pre> vlan 779 exit ! interface FastEthernet8/34 switchport trunk allowed vlan 1,778-779 ! interface Vlan779 no ip address description L2VPN ERS 2 to 1 vlan translation xconnect 99.99.8.99 89033 encapsulation mpls no shutdown </pre>

Comments

- VLAN translation is only for L2VPN (point-to-point) ERS.
- In this case, the 2:1 VLAN translation occurs on the U-PE, a 3750. It is provisioned on the NNI (uplink) port.
- The customer VLAN 123 and the provider VLAN 234 (as part of Q inQ) are translated to a new provider VLAN 779.

ATM over MPLS (VC Mode)

Configuration

- Service: L2VPN
- Feature: ATM over MPLS (ATMoMPLS, a type of AToM) in VC mode
- Device configuration:
 - The N-PE is a CISCO7200 with IOS 12.0(28)S
 - No CE
 - No U-PE
 - L2VPN point-to-point (ATMoMPLS)
 - C7200 (ATM2/0)

Configlets

UP-E	N-PE
(None)	<pre>interface ATM2/0.34234 point-to-point pvc 213/423 l2transport encapsulation aa15 xconnect 99.99.4.99 89025 encapsulation mpls</pre>

Comments

- The N-PE is any MPLS-enabled router.
- L2VPN provisioning is on the ATM VC connection.

ATM over MPLS (VP Mode)

Configuration

- Service: L2VPN
- Feature: ATM over MPLS (ATMoMPLS, a type of AToM) in VP mode
- Device configuration:
 - The N-PE is a CISCO7200 with IOS 12.0(28)S
 - No CE
 - No U-PE
 - L2VPN point-to-point (ATMoMPLS)
 - C7200 (ATM2/0)

Configlets

UP-E	N-PE
(None)	<pre>pseudowire-class ISC-pw-tunnel-123 encapsulation mpls preferred-path interface tunnel123 disable-fallback ! interface ATM2/0 atm pvp 131 l2transport xconnect 99.99.4.99 89024 pw-class ISC-pw-tunnel-123</pre>

Comments

- The N-PE is any MPLS-enabled router.
- L2VPN provisioning is on the ATM VP connection.
- The L2VPN pseudo-wire is mapped to a TE tunnel.

Frame Relay over MPLS

Configuration

- Service: L2VPN
- Feature: Frame Relay over MPLS (FRoMPLS, a type of AToM)
- Device configuration:
 - The N-PE is a CISCO7200 with IOS 12.0(28)S
 - No CE
 - No U-PE
 - L2VPN point-to-point (ATMoMPLS)
 - C7200 (ATM2/0)

Configlets

UP-E	N-PE
(None)	<pre>interface Serial1/1 exit ! connect C1_89001 Serial1/1 135 l2transport xconnect 99.99.4.99 89001 encapsulation mpls</pre>

Comments

- The N-PE is any MPLS-enabled router.
- L2VPN provisioning is on the serial port for the Frame Relay connection.

Frame Relay (DLCI Mode)

Configuration

- Service: L2VPN over a L2TPv3 core
- Feature: FR in DLCI mode
- Device configuration:
 - The N-PE is a CISCO7200 with IOS 12.0(28)S
 - No CE
 - No U-PE
 - L2VPN point-to-point (ATMoMPLS)
 - C7200 (ATM2/0)

Configlets

UP-E	N-PE
(None)	<pre>pseudowire-class ISC-pw-dynamic-default encapsulation l2tpv3 ip local interface Loopback10 ip dfbit set ! interface Serial3/2 encapsulation frame-relay exit ! connect ISC_1054 Serial3/2 86 l2transport xconnect 10.9.1.1 1054 encapsulation l2tpv3 pw-class ISC-pw-dynamic-default</pre>

Comments

- The N-PE is any L2TPv3 enabled router.
- L2VPN provisioning is on the serial port for the Frame Relay connection.

