

VYATTA, INC.

Vyatta System

OSPF

REFERENCE GUIDE

OSPF

Vyatta
Suite 200
1301 Shoreway Road
Belmont, CA 94002
vyatta.com
650 413 7200
1 888 VYATTA 1 (US and Canada)

COPYRIGHT

Copyright © 2005–2012 Vyatta, Inc. All rights reserved.

Vyatta reserves the right to make changes to software, hardware, and documentation without notice. For the most recent version of documentation, visit the Vyatta web site at vyatta.com.

PROPRIETARY NOTICES

Vyatta is a registered trademark of Vyatta, Inc.

Hyper-V is a registered trademark of Microsoft Corporation.

VMware, VMware ESX, and VMware server are trademarks of VMware, Inc.

XenServer, and XenCenter are trademarks of Citrix Systems, Inc.

All other trademarks are the property of their respective owners.

RELEASE DATE: October 2012

DOCUMENT REVISION. 6.5R1 v01

RELEASED WITH: 6.5R1

PART NO. A0-0217-10-0016

Contents

Quick List of Commands	vi
List of Examples	ix
Preface	x
Intended Audience	xi
Organization of This Guide	xi
Document Conventions	xii
Vyatta Publications	xii
Chapter 1 OSPF Configuration	1
OSPF Overview	2
Supported Standards	2
Configuring OSPF	2
Basic OSPF Configuration	3
Verifying the OSPF Configuration	5
R3: show ip route	5
R3: ping 10.0.20.1	6
Chapter 2 Router-Level Configuration	7
OSPF Commands	8
monitor protocol ospf disable event	11
monitor protocol ospf disable ism	12
monitor protocol ospf disable lsa	13
monitor protocol ospf disable nsm	14
monitor protocol ospf disable nssa	15
monitor protocol ospf disable packet all	16
monitor protocol ospf disable packet dd	17
monitor protocol ospf disable packet hello	18
monitor protocol ospf disable packet ls-ack	19
monitor protocol ospf disable packet ls-request	20
monitor protocol ospf disable packet ls-update	21
monitor protocol ospf disable rib	22
monitor protocol ospf enable event	23
monitor protocol ospf enable ism	24
monitor protocol ospf enable lsa	25
monitor protocol ospf enable nsm	26

monitor protocol ospf enable nssa	27
monitor protocol ospf enable packet all	28
monitor protocol ospf enable packet dd	29
monitor protocol ospf enable packet hello	30
monitor protocol ospf enable packet ls-ack	31
monitor protocol ospf enable packet ls-request	32
monitor protocol ospf enable packet ls-update	33
monitor protocol ospf enable rib	34
protocols ospf	35
protocols ospf access-list <list-num>	36
protocols ospf auto-cost reference-bandwidth <bandwidth>	38
protocols ospf default-information originate	40
protocols ospf default-metric <metric>	42
protocols ospf distance	43
protocols ospf log-adjacency-changes	45
protocols ospf max-metric router-lsa	46
protocols ospf mpls-te	48
protocols ospf neighbor <ipv4>	50
protocols ospf parameters	52
protocols ospf passive-interface	55
protocols ospf passive-interface-exclude <ethx>	57
protocols ospf redistribute bgp	59
protocols ospf redistribute connected	61
protocols ospf redistribute kernel	63
protocols ospf redistribute rip	65
protocols ospf redistribute static	67
protocols ospf refresh timers <value>	69
protocols ospf timers throttle spf	71
show ip ospf	73
show ip ospf border-routers	75
show ip ospf database	76
show ip ospf interface	78
show ip ospf neighbor	80
show ip ospf route	82
show ip route ospf	84
show monitoring protocols ospf	85
Chapter 3 OSPF Areas	86
OSPF Area Commands	87
protocols ospf area <area-id>	88
protocols ospf area <area-id> area-type normal	89

protocols ospf area <area-id> area-type nssa	91
protocols ospf area <area-id> area-type stub	93
protocols ospf area <area-id> authentication	95
protocols ospf area <area-id> network <ipv4net>	97
protocols ospf area <area-id> range <ip4net>	99
protocols ospf area <area-id> shortcut <mode>	101
protocols ospf area <area-id> virtual-link <ipv4> authentication	103
protocols ospf area <area-id> virtual-link <ipv4> dead-interval <interval>	105
protocols ospf area <area-id> virtual-link <ipv4> hello-interval <interval>	107
protocols ospf area <area-id> virtual-link <ipv4> retransmit-interval <interval>	109
protocols ospf area <area-id> virtual-link <ipv4> transmit-delay <delay>	111
Chapter 4 OSPF Interface Commands	113
OSPF Interface Commands	114
interfaces <interface> ip ospf	115
interfaces <interface> ip ospf authentication	119
interfaces <interface> ip ospf bandwidth <bandwidth>	124
interfaces <interface> ip ospf cost <cost>	128
interfaces <interface> ip ospf dead-interval <interval>	133
interfaces <interface> ip ospf hello-interval <interval>	138
interfaces <interface> ip ospf mtu-ignore	143
interfaces <interface> ip ospf network <type>	148
interfaces <interface> ip ospf priority <priority>	153
interfaces <interface> ip ospf retransmit-interval <interval>	158
interfaces <interface> ip ospf transmit-delay <delay>	163
Glossary of Acronyms	168

Quick List of Commands

Use this list to help you quickly locate commands.

interfaces <interface> ip ospf authentication	119
interfaces <interface> ip ospf bandwidth <bandwidth>	124
interfaces <interface> ip ospf cost <cost>	128
interfaces <interface> ip ospf dead-interval <interval>	133
interfaces <interface> ip ospf hello-interval <interval>	138
interfaces <interface> ip ospf mtu-ignore	143
interfaces <interface> ip ospf network <type>	148
interfaces <interface> ip ospf priority <priority>	153
interfaces <interface> ip ospf retransmit-interval <interval>	158
interfaces <interface> ip ospf transmit-delay <delay>	163
interfaces <interface> ip ospf	115
monitor protocol ospf disable event	11
monitor protocol ospf disable ism	12
monitor protocol ospf disable lsa	13
monitor protocol ospf disable nsm	14
monitor protocol ospf disable nssa	15
monitor protocol ospf disable packet all	16
monitor protocol ospf disable packet dd	17
monitor protocol ospf disable packet hello	18
monitor protocol ospf disable packet ls-ack	19
monitor protocol ospf disable packet ls-request	20
monitor protocol ospf disable packet ls-update	21
monitor protocol ospf disable rib	22
monitor protocol ospf enable event	23
monitor protocol ospf enable ism	24
monitor protocol ospf enable lsa	25
monitor protocol ospf enable nsm	26
monitor protocol ospf enable nssa	27
monitor protocol ospf enable packet all	28
monitor protocol ospf enable packet dd	29
monitor protocol ospf enable packet hello	30
monitor protocol ospf enable packet ls-ack	31

monitor protocol ospf enable packet ls-request	32
monitor protocol ospf enable packet ls-update	33
monitor protocol ospf enable rib	34
protocols ospf access-list <list-num>	36
protocols ospf area <area-id> area-type normal	89
protocols ospf area <area-id> area-type nssa	91
protocols ospf area <area-id> area-type stub	93
protocols ospf area <area-id> authentication	95
protocols ospf area <area-id> network <ipv4net>	97
protocols ospf area <area-id> range <ipv4net>	99
protocols ospf area <area-id> shortcut <mode>	101
protocols ospf area <area-id> virtual-link <ipv4> authentication	103
protocols ospf area <area-id> virtual-link <ipv4> dead-interval <interval>	105
protocols ospf area <area-id> virtual-link <ipv4> hello-interval <interval>	107
protocols ospf area <area-id> virtual-link <ipv4> retransmit-interval <interval>	109
protocols ospf area <area-id> virtual-link <ipv4> transmit-delay <delay>	111
protocols ospf area <area-id>	88
protocols ospf auto-cost reference-bandwidth <bandwidth>	38
protocols ospf default-information originate	40
protocols ospf default-metric <metric>	42
protocols ospf distance	43
protocols ospf log-adjacency-changes	45
protocols ospf max-metric router-lsa	46
protocols ospf mpls-te	48
protocols ospf neighbor <ipv4>	50
protocols ospf parameters	52
protocols ospf passive-interface	55
protocols ospf passive-interface-exclude <ethx>	57
protocols ospf redistribute bgp	59
protocols ospf redistribute connected	61
protocols ospf redistribute kernel	63
protocols ospf redistribute rip	65
protocols ospf redistribute static	67
protocols ospf refresh timers <value>	69
protocols ospf timers throttle spf	71
protocols ospf	35

show ip ospf border-routers.....	75
show ip ospf database	76
show ip ospf interface.....	78
show ip ospf neighbor.....	80
show ip ospf route.....	82
show ip ospf.....	73
show ip route ospf.....	84
show monitoring protocols ospf	85

List of Examples

Use this list to help you locate examples you'd like to look at or try.

Example 2-1 “show ip ospf”:	Displaying OSPF configuration information	73
Example 2-2 “show ip ospf border-router”:	Displaying OSPF border router information	75
Example 2-3 “show ip ospf database”:	Displaying general OSPF database information	77
Example 2-4 “show ip ospf interface”:	Displaying OSPF configuration and status information	78
Example 2-5 “show ip ospf neighbor”:	Displaying OSPF neighbor information	80
Example 2-6 “show ip ospf route”:	Displaying OSPF route information	82
Example 2-7 “show ip route ospf”:	Displaying routes	84

Preface

This document describes the various deployment, installation, and upgrade options for Vyatta software.

This preface provides information about using this guide. The following topics are presented:

- [Intended Audience](#)
- [Organization of This Guide](#)
- [Document Conventions](#)
- [Vyatta Publications](#)

Intended Audience

This guide is intended for experienced system and network administrators. Depending on the functionality to be used, readers should have specific knowledge in the following areas:

- Networking and data communications
- TCP/IP protocols
- General router configuration
- Routing protocols
- Network administration
- Network security
- IP services

Organization of This Guide

This guide has the following aid to help you find the information you are looking for:

- [Quick List of Commands](#)
Use this list to help you quickly locate commands.
- [List of Examples](#)
Use this list to help you locate examples you'd like to try or look at.

This guide has the following chapters:

Chapter	Description	Page
Chapter 1: OSPF Configuration	This chapter describes how to configure the Open Shortest Path First protocol on the Vyatta System.	1
Chapter 2: Router-Level Configuration	This chapter describes commands for router-level OSPF configuration.	7
Chapter 3: OSPF Areas	This chapter describes commands for configuring OSPF areas.	86
Chapter 4: OSPF Interface Commands	This chapter describes commands for configuring OSPF on various interfaces.	113
Glossary of Acronyms		168

Document Conventions

This guide uses the following advisory paragraphs, as follows.

WARNING Warnings alert you to situations that may pose a threat to personal safety.

CAUTION Cautions alert you to situations that might cause harm to your system or damage to equipment, or that may affect service.

NOTE Notes provide information you might need to avoid problems or configuration errors.

This document uses the following typographic conventions.

Monospace	Examples, command-line output, and representations of configuration nodes.
bold Monospace	Your input: something you type at a command line.
bold	Commands, keywords, and file names, when mentioned inline. Objects in the user interface, such as tabs, buttons, screens, and panes.
<i>italics</i>	An argument or variable where you supply a value.
<key>	A key on your keyboard, such as <Enter>. Combinations of keys are joined by plus signs (“+”), as in <Ctrl>+c.
[key1 key2]	Enumerated options for completing a syntax. An example is [enable disable].
<i>num1–numN</i>	A inclusive range of numbers. An example is 1–65535, which means 1 through 65535, inclusive.
<i>arg1..argN</i>	A range of enumerated values. An example is eth0..eth3, which means eth0, eth1, eth2, or eth3.
<i>arg[arg...]</i> <i>arg[,arg...]</i>	A value that can optionally represent a list of elements (a space-separated list and a comma-separated list, respectively).

Vyatta Publications

Full product documentation is provided in the Vyatta technical library. To see what documentation is available for your release, see the *Guide to Vyatta Documentation*. This guide is posted with every release of Vyatta software and provides a great starting point for finding the information you need.

Additional information is available on www.vyatta.com and www.vyatta.org.

Chapter 1: OSPF Configuration

This chapter describes how to configure the Open Shortest Path First protocol on the Vyatta System.

The following topics are covered:

- [OSPF Overview](#)
- [Supported Standards](#)
- [Configuring OSPF](#)

OSPF Overview

Open Shortest Path First (OSPF) is a dynamic routing protocol that uses a link state algorithm (Dijkstra), as opposed to protocols (such as RIP) that use a distance vector algorithm. It is an interior gateway protocol (IGP) and operates in a single autonomous system (AS). In OSPF, each router advertises the state of its own links, or connections, in a link state advertisement (LSA), which it then multicasts to other routers on the network. In addition, each router uses the LSAs it receives from other routers to construct a graph that represents the network topology. To build its routing table, the router applies Dijkstra's Shortest Path First algorithm to find the best path through the graph to each network in the topology. This "shortest path tree" becomes the basis of the routing table. OSPF is hierarchical. In OSPF, the network is broken up into "areas." Within each area, routers possess only local routing information. Routing information about other areas is calculated using summarized routes exchanged between areas. This reduces the amount of network topology information routers have to generate and maintain, making OSPF a good choice for larger networks.

Supported Standards

The Vyatta implementation of OSPF complies with the following standard:

- RFC 2328: OSPF Version 2

Configuring OSPF

This section presents the following topics:

- [Basic OSPF Configuration](#)
- [Verifying the OSPF Configuration](#)

This section presents a sample configuration for OSPF. The configuration example is based on the reference diagram in [Figure 1-1](#).

Figure 1-1 OSPF configuration reference diagram

Basic OSPF Configuration

In this section, you configure OSPF on the routers labeled R1, R2, and R3 in the reference network diagram. The routers are advertising their routes on networks 10.0.40.0/24 and 10.0.50.0/24.

This example assumes that you have already configured the router interfaces (including the loopback interfaces - lo); only the steps required to implement OSPF are shown.

To create a basic OSPF configuration, perform the following steps in configuration mode:.

Example 1-1 Basic OSPF configuration

Router	Step	Command(s)
R1	Set the OSPF router id to that of the loopback address.	<code>vyatta@R1# set protocols ospf parameters router-id 10.0.0.1</code>
R1	Advertise to network 10.0.40.0/24.	<code>vyatta@R1# set protocols ospf area 0.0.0.0 network 10.0.40.0/24</code>
R1	Redistribute connected routes to OSPF	<code>vyatta@R1# set protocols ospf redistribute connected</code>
R1	Commit the configuration.	<code>vyatta@R1# commit</code>

Example 1-1 Basic OSPF configuration

R1	Display the configuration.	<pre>vyatta@R1# show protocols ospf { area 0.0.0.0 { network 10.0.40.0/24 } parameters { router-id 10.0.0.1 } redistribute { connected { } } }</pre>
<hr/>		
R2	Set the OSPF router id to that of the loopback address.	<pre>vyatta@R2# set protocols ospf parameters router-id 10.0.0.2</pre>
<hr/>		
R2	Advertise to network 10.0.40.0/24.	<pre>vyatta@R2# set protocols ospf area 0.0.0.0 network 10.0.40.0/24</pre>
<hr/>		
R2	Advertise to network 10.0.50.0/24.	<pre>vyatta@R2# set protocols ospf area 0.0.0.0 network 10.0.50.0/24</pre>
<hr/>		
R2	Redistribute connected routes to OSPF	<pre>vyatta@R2# set protocols ospf redistribute connected</pre>
<hr/>		
R2	Commit the configuration.	<pre>vyatta@R2# commit</pre>
<hr/>		
R2	Display the configuration.	<pre>vyatta@R2# show protocols ospf { area 0.0.0.0 { network 10.0.40.0/24 network 10.0.50.0/24 } parameters { router-id 10.0.0.2 } redistribute { connected { } } }</pre>
<hr/>		

Example 1-1 Basic OSPF configuration

R3	Set the OSPF router id to that of the loopback address.	vyatta@R3# set protocols ospf parameters router-id 10.0.0.3
R3	Advertise to network 10.0.50.0/24.	vyatta@R3# set protocols ospf area 0.0.0.0 network 10.0.50.0/24
R3	Redistribute connected routes to OSPF	vyatta@R3# set protocols ospf redistribute connected
R3	Commit the configuration.	vyatta@R3# commit
R3	Display the configuration.	vyatta@R3# show protocols ospf { area 0.0.0.0 { network 10.0.50.0/24 } parameters { router-id 10.0.0.3 } redistribute { connected { } } }

Verifying the OSPF Configuration

The following operational mode commands can be used to verify the OSPF configuration.

R3: show ip route

[Example 1-2](#) shows the output of the `show ip route` command for router R3.

Example 1-2 Verifying OSPF on R3: "show ip route"

```
vyatta@R3:~$ show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP, O - OSPF,
 I - ISIS, B - BGP, > - selected route, * - FIB route

O>* 10.0.0.1/32 [110/20] via 10.0.50.2, eth5, 00:04:21
O>* 10.0.0.2/32 [110/20] via 10.0.50.2, eth5, 00:03:31
C>* 10.0.0.3/32 is directly connected, lo
```

```
O>* 10.0.20.0/24 [110/20] via 10.0.50.2, eth5, 03:06:06
O>* 10.0.30.0/24 [110/20] via 10.0.50.2, eth5, 03:07:39
O>* 10.0.40.0/24 [110/20] via 10.0.50.2, eth5, 03:07:40
O 10.0.50.0/24 [110/10] is directly connected, eth5, 03:07:45
C>* 10.0.50.0/24 is directly connected, eth5
C>* 10.0.60.0/24 is directly connected, eth6
C>* 127.0.0.0/8 is directly connected, lo
vyatta@R3:~$
```

The output shows that routes to 10.0.0.1/32, 10.0.0.2/32, 10.0.20.0/24, 10.0.30.0/24, and 10.0.40.0/24 have been learned via OSPF (and are the selected routes). Also, packets to those networks will be forwarded out eth5 to 10.0.50.2. 10.0.0.3/32, 10.0.50.0/24 and 10.0.60.0/24 are directly connected to R3. Directly connected routes are selected over any that are discovered by OSPF (i.e. 10.0.50.0/24).

R3: ping 10.0.20.1

Using the **ping** command from R3 we can confirm that we can reach hosts on remote networks. In this case we ping an IP address on R1. This is shown in [Example 1-3](#).

Example 1-3 Verifying OSPF on R3: “ping 10.0.20.1”

```
vyatta@R3:~$ ping 10.0.20.1
PING 10.0.20.1 (10.0.20.1) 56(84) bytes of data.
64 bytes from 10.0.20.1: icmp_seq=1 ttl=63 time=5.75 ms
64 bytes from 10.0.20.1: icmp_seq=2 ttl=63 time=1.74 ms
64 bytes from 10.0.20.1: icmp_seq=3 ttl=63 time=1.40 ms
^C
--- 10.0.20.1 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2002ms
rtt min/avg/max/mdev = 1.405/2.966/5.751/1.974 ms
vyatta@R3:~$
```

This confirms that the OSPF configuration is working and that we are able to reach a remote network.

Chapter 2: Router-Level Configuration

This chapter describes commands for router-level OSPF configuration.

This chapter presents the following topics:

- [OSPF Commands](#)

OSPF Commands

This chapter contains the following commands.

Configuration Commands	
<code>protocols ospf</code>	Enables the Open Shortest Path First (OSPF) routing protocol on the router.
<code>protocols ospf access-list <list-num></code>	Specifies access list to filter networks in routing updates.
<code>protocols ospf auto-cost reference-bandwidth <bandwidth></code>	Directs the system to use the reference bandwidth method for calculating administrative cost.
<code>protocols ospf default-information originate</code>	Sets the characteristics of an external default route originated into an OSPF routing domain.
<code>protocols ospf default-metric <metric></code>	Sets default metric to be applied to routes being redistributed into OSPF.
<code>protocols ospf distance</code>	Sets the OSPF administrative distance by route type.
<code>protocols ospf log-adjacency-changes</code>	Enables or disables logging of changes in adjacency state of neighbors.
<code>protocols ospf max-metric router-lsa</code>	Enables or disables an OSPF stub router to advertise a maximum metric value when the router is started up or reloaded.
<code>protocols ospf mpls-te</code>	Sets Multi-Protocol Label Switching (MPLS) Traffic Engineering (MPLS-TE) parameters.
<code>protocols ospf neighbor <ipv4></code>	Defines an OSPF neighbor.
<code>protocols ospf parameters</code>	Sets global OSPF parameters, such as router ID.
<code>protocols ospf passive-interface</code>	Suppresses routing updates on an interface.
<code>protocols ospf passive-interface-exclude <ethx></code>	Excludes OSPF routing update suppression on an interface.
<code>protocols ospf refresh timers <value></code>	Sets values for OSPF refresh timers.
<code>protocols ospf timers throttle spf</code>	Enables or disables OSPF SPF throttling.
OSPF Route Redistribution Commands	
<code>protocols ospf redistribute bgp</code>	Sets the parameters for redistribution of BGP routes into OSPF.

<code>protocols ospf redistribute connected</code>	Sets the parameters for redistribution of connected routes into OSPF.
<code>protocols ospf redistribute kernel</code>	Sets the parameters for redistribution of kernel routes into OSPF.
<code>protocols ospf redistribute rip</code>	Sets the parameters for redistribution of RIP routes into OSPF.
<code>protocols ospf redistribute static</code>	Sets the parameters for redistribution of static routes into OSPF.
Operational Commands	
<code>monitor protocol ospf disable event</code>	Disables debug message generation related to OSPF events.
<code>monitor protocol ospf disable ism</code>	Disables debug message generation related to the OSPF ISM.
<code>monitor protocol ospf disable lsa</code>	Disables debug message generation related to OSPF link-state advertisements (LSAs).
<code>monitor protocol ospf disable nsm</code>	Disables debug message generation related to the OSPF NSM.
<code>monitor protocol ospf disable nssa</code>	Disables debug message generation related to OSPF not-so-stubby areas (NSSAs).
<code>monitor protocol ospf disable packet all</code>	Disables debug message generation related to all OSPF packets.
<code>monitor protocol ospf disable packet dd</code>	Disables debug message generation related to OSPF Database Description (DD) packets.
<code>monitor protocol ospf disable packet hello</code>	Disables debug message generation related to OSPF hello packets.
<code>monitor protocol ospf disable packet ls-ack</code>	Disables debug message generation related to OSPF link-state acknowledgement (LS Ack) packets.
<code>monitor protocol ospf disable packet ls-request</code>	Disables debug message generation related to OSPF link-state request (LSR) packets.
<code>monitor protocol ospf disable packet ls-update</code>	Disables debug message generation related to OSPF link-state update (LSU) packets.
<code>monitor protocol ospf disable rib</code>	Disables debug message generation for the OSPF Routing Information Base (RIB).
<code>monitor protocol ospf enable event</code>	Enables debug message generation related to OSPF events.

<code>monitor protocol ospf enable ism</code>	Enables debug message generation related to the OSPF ISM.
<code>monitor protocol ospf enable lsa</code>	Enables debug message generation related to OSPF link-state advertisements (LSAs).
<code>monitor protocol ospf enable nsm</code>	Enables debug message generation related to the OSPF NSM.
<code>monitor protocol ospf enable nssa</code>	Enables debug message generation related to OSPF not-so-stubby areas (NSSAs).
<code>monitor protocol ospf enable packet all</code>	Enables debug message generation related to all OSPF packets.
<code>monitor protocol ospf enable packet dd</code>	Enables debug message generation related to OSPF Database Description (DD) packets.
<code>monitor protocol ospf enable packet hello</code>	Enables debug message generation related to OSPF hello packets.
<code>monitor protocol ospf enable packet ls-ack</code>	Enables debug message generation related to OSPF link-state acknowledgement (LS Ack) packets.
<code>monitor protocol ospf enable packet ls-request</code>	Enables debug message generation related to OSPF link-state request (LSR) packets.
<code>monitor protocol ospf enable packet ls-update</code>	Enables debug message generation related to OSPF link-state update (LSU) packets.
<code>monitor protocol ospf enable rib</code>	Enables debug message generation for the OSPF Routing Information Base (RIB).
<code>show ip ospf</code>	Displays high-level OSPF configuration information.
<code>show ip ospf border-routers</code>	Displays OSPF border router information.
<code>show ip ospf database</code>	Displays OSPF database information.
<code>show ip ospf interface</code>	Displays OSPF configuration and status information for a specified interface.
<code>show ip ospf neighbor</code>	Displays OSPF neighbor information for a specified address or interface.
<code>show ip ospf route</code>	Displays OSPF route information.
<code>show monitoring protocols ospf</code>	Displays OSPF protocol debugging flags.

monitor protocol ospf disable event

Disables debug message generation related to OSPF events.

Syntax

```
monitor protocol ospf disable event
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF events.

monitor protocol ospf disable ism

Disables debug message generation related to the OSPF ISM.

Syntax

```
monitor protocol ospf disable ism [events | status | timers]
```

Command Mode

Operational mode.

Parameters

events	Optional. Disables debug message generation related to OSPF ISM events.
status	Optional. Disables debug message generation related to OSPF ISM status.
timers	Optional. Disables debug message generation related to OSPF ISM timers.

Default

When used with no option, this command disables all OSPF ISM messages.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF OSPF ISM.

monitor protocol ospf disable lsa

Disables debug message generation related to OSPF link-state advertisements (LSAs).

Syntax

```
monitor protocol ospf disable lsa [flooding | generate | install | refresh]
```

Command Mode

Operational mode.

Parameters

flooding	Optional. Disables messages related to OSPF LSA flood events.
generate	Optional. Disables messages relates to OSPF LSA generation.
install	Optional. Disables messages relates to OSPF LSA installation.
refresh	Optional. Disables messages relates to OSPF LSA refreshes.

Default

When used with no option, this command disables debugging for all OSPF link-state advertisement activity.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF link-state advertisements.

monitor protocol ospf disable nsm

Disables debug message generation related to the OSPF NSM.

Syntax

```
monitor protocol ospf disable nsm [events | status | timers]
```

Command Mode

Operational mode.

Parameters

events	Optional. Disables debug message generation related to OSPF NSM events.
status	Optional. Disables debug message generation related to OSPF NSM status.
timers	Optional. Disables debug message generation related to OSPF NSM timers.

Default

When used with no option, this command disables all OSPF NSM messages.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF NSM.

monitor protocol ospf disable nssa

Disables debug message generation related to OSPF not-so-stubby areas (NSSAs).

Syntax

```
monitor protocol ospf disable nssa
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF not-so-stubby areas (NSSAs).

monitor protocol ospf disable packet all

Disables debug message generation related to all OSPF packets.

Syntax

```
monitor protocol ospf disable packet all [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for all OSPF packets, both sent and received.
rcv	Optional. Disables debug messages for all received OSPF packet types.
detail	Optional. Disables detailed debug messages for all received OSPF packets.
send	Optional. Disables debug messages for all transmitted OSPF packets.
detail	Optional. Disables detailed debug messages for all transmitted OSPF packets.

Default

Debug messages are disabled for all OSPF packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to all OSPF packet types arriving and leaving the router.

monitor protocol ospf disable packet dd

Disables debug message generation related to OSPF Database Description (DD) packets.

Syntax

```
monitor protocol ospf disable packet dd [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for OSPF DD packets, both sent and received.
rcv	Optional. Disables debug messages for received OSPF DD packets.
detail	Optional. Disables detailed debug messages for received OSPF DD packets.
send	Optional. Disables debug messages for transmitted OSPF DD packets.
detail	Optional. Disables detailed debug messages for transmitted OSPF DD packets.

Default

Debug messages are disabled for OSPF DD packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF Database Description (DD) packets.

monitor protocol ospf disable packet hello

Disables debug message generation related to OSPF hello packets.

Syntax

```
monitor protocol ospf disable packet hello [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for OSPF hello packets, both sent and received.
rcv	Optional. Disables debug messages for received OSPF hello packets.
detail	Optional. Disables detailed debug messages for received OSPF hello packets.
send	Optional. Disables debug messages for transmitted OSPF hello packets.
detail	Optional. Disables detailed debug messages for transmitted OSPF hello packets.

Default

Debug messages are disabled for OSPF hello packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF hello packets.

monitor protocol ospf disable packet ls-ack

Disables debug message generation related to OSPF link-state acknowledgement (LS Ack) packets.

Syntax

```
monitor protocol ospf disable packet ls-ack [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for OSPF LS Ack packets, both sent and received.
rcv	Optional. Disables debug messages for received OSPF LS Ack packets.
detail	Optional. Disables detailed debug messages for received OSPF LS Ack packets.
send	Optional. Disables debug messages for transmitted OSPF LS Ack packets.
detail	Optional. Disables detailed debug messages for transmitted OSPF LS Ack packets.

Default

Debug messages are disabled for OSPF LS Ack packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF LS Ack packets.

monitor protocol ospf disable packet ls-request

Disables debug message generation related to OSPF link-state request (LSR) packets.

Syntax

```
monitor protocol ospf disable packet ls-request [detail | recv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for OSPF LSR packets, both sent and received.
recv	Optional. Disables debug messages for received OSPF LSR packets.
detail	Optional. Disables detailed debug messages for received OSPF LSR packets.
send	Optional. Disables debug messages for transmitted OSPF LSR packets.
detail	Optional. Disables detailed debug messages for transmitted OSPF LSR packets.

Default

Debug messages are disabled for OSPF LSR packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF link-state request (LSR) packets.

monitor protocol ospf disable packet ls-update

Disables debug message generation related to OSPF link-state update (LSU) packets.

Syntax

```
monitor protocol ospf disable packet ls-update [detail | recv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Disables detailed debug messages for OSPF LSU packets, both sent and received.
recv	Optional. Disables debug messages for received OSPF LSU packets.
detail	Optional. Disables detailed debug messages for received OSPF LSU packets.
send	Optional. Disables debug messages for transmitted OSPF LSU packets.
detail	Optional. Disables detailed debug messages for transmitted OSPF LSU packets.

Default

Debug messages are Disabled for OSPF LSU packets at a medium level of detail.

Usage Guidelines

Use this command to disable generation of trace-level messages related to OSPF link-state update (LSU) packets.

monitor protocol ospf disable rib

Disables debug message generation for the OSPF Routing Information Base (RIB).

Syntax

```
monitor protocol ospf disable rib [interface | redistribute]
```

Command Mode

Operational mode.

Parameters

interface	Optional. Disables debug messages for interfaces on which OSPF RIB is enabled.
redistribute	Optional. Disables debug messages for routes redistributed into OSPF RIB.

Default

Debug messages are disabled for actions related to the OSPF RIB.

Usage Guidelines

Use this command to disable generation of trace-level messages related to the OSPF RIB.

monitor protocol ospf enable event

Enables debug message generation related to OSPF events.

Syntax

```
monitor protocol ospf enable event
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF events.

monitor protocol ospf enable ism

Enables debug message generation related to the OSPF ISM.

Syntax

```
monitor protocol ospf enable ism [events | status | timers]
```

Command Mode

Operational mode.

Parameters

events	Optional. Enables debug message generation related to OSPF ISM events.
status	Optional. Enables debug message generation related to OSPF ISM status.
timers	Optional. Enables debug message generation related to OSPF ISM timers.

Default

When used with no option, this command enables all OSPF ISM messages.

Usage Guidelines

Use this command to enable generation of trace-level messages related to the OSPF ISM.

monitor protocol ospf enable lsa

Enables debug message generation related to OSPF link-state advertisements (LSAs).

Syntax

```
monitor protocol ospf enable lsa [flooding | generate | install | refresh]
```

Command Mode

Operational mode.

Parameters

flooding	Optional. Generates messages related to OSPF LSA flood events.
generate	Optional. Generates messages relates to OSPF LSA generation.
install	Optional. Generates messages relates to OSPF LSA installation.
refresh	Optional. Generates messages relates to OSPF LSA refreshes.

Default

When used with no option, this command enables debugging for all OSPF link-state advertisement activity.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF link-state advertisements.

monitor protocol ospf enable nsm

Enables debug message generation related to the OSPF NSM.

Syntax

```
monitor protocol ospf enable nsm [events | status | timers]
```

Command Mode

Operational mode.

Parameters

events	Optional. Enables debug message generation related to OSPF NSM events.
status	Optional. Enables debug message generation related to OSPF NSM status.
timers	Optional. Enables debug message generation related to OSPF NSM timers.

Default

When used with no option, this command enables all OSPF NSM messages.

Usage Guidelines

Use this command to enable generation of trace-level messages related to the OSPF NSM.

monitor protocol ospf enable nssa

Enables debug message generation related to OSPF not-so-stubby areas (NSSAs).

Syntax

```
monitor protocol ospf enable nssa
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF not-so-stubby areas (NSSAs).

monitor protocol ospf enable packet all

Enables debug message generation related to all OSPF packets.

Syntax

```
monitor protocol ospf enable packet all [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for all OSPF packets, both sent and received.
rcv	Optional. Generates debug messages for all received OSPF packet types.
detail	Optional. Generates detailed debug messages for all received OSPF packets.
send	Optional. Generates debug messages for all transmitted OSPF packets.
detail	Optional. Generates detailed debug messages for all transmitted OSPF packets.

Default

Debug messages are generated for all OSPF packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to all OSPF packet types arriving and leaving the router.

monitor protocol ospf enable packet dd

Enables debug message generation related to OSPF Database Description (DD) packets.

Syntax

```
monitor protocol ospf enable packet dd [detail | recv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for OSPF DD packets, both sent and received.
recv	Optional. Generates debug messages for received OSPF DD packets.
detail	Optional. Generates detailed debug messages for received OSPF DD packets.
send	Optional. Generates debug messages for transmitted OSPF DD packets.
detail	Optional. Generates detailed debug messages for transmitted OSPF DD packets.

Default

Debug messages are generated for OSPF DD packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF Database Description (DD) packets. OSPF DD packets provide a summary (digest) of each link-state advertisement in the link-state databases. OSPF routers exchange these packets to keep data synchronized.

monitor protocol ospf enable packet hello

Enables debug message generation related to OSPF hello packets.

Syntax

```
monitor protocol ospf enable packet hello [detail | recv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for OSPF hello packets, both sent and received.
recv	Optional. Generates debug messages for received OSPF hello packets.
detail	Optional. Generates detailed debug messages for received OSPF hello packets.
send	Optional. Generates debug messages for transmitted OSPF hello packets.
detail	Optional. Generates detailed debug messages for transmitted OSPF hello packets.

Default

Debug messages are generated for OSPF hello packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF hello packets. OSPF hello packets are sent at intervals to discover neighbors and ensure that neighbors are reachable. Hello packets include information about certain OSPF timers, the Designated Router (DR), the Backup Designated Router (BDR), and known neighbors.

monitor protocol ospf enable packet ls-ack

Enables debug message generation related to OSPF link-state acknowledgement (LS Ack) packets.

Syntax

```
monitor protocol ospf enable packet ls-ack [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for OSPF LS Ack packets, both sent and received.
rcv	Optional. Generates debug messages for received OSPF LS Ack packets.
detail	Optional. Generates detailed debug messages for received OSPF LS Ack packets.
send	Optional. Generates debug messages for transmitted OSPF LS Ack packets.
detail	Optional. Generates detailed debug messages for transmitted OSPF LS Ack packets.

Default

Debug messages are generated for OSPF LS Ack packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF LS Ack packets. LS Ack packets are sent to OSPF neighbors to acknowledge receipt of a neighbor's link-state advertisement update (LSU packet).

monitor protocol ospf enable packet ls-request

Enables debug message generation related to OSPF link-state request (LSR) packets.

Syntax

```
monitor protocol ospf enable packet ls-request [detail | rcv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for OSPF LSR packets, both sent and received.
rcv	Optional. Generates debug messages for received OSPF LSR packets.
detail	Optional. Generates detailed debug messages for received OSPF LSR packets.
send	Optional. Generates debug messages for transmitted OSPF LSR packets.
detail	Optional. Generates detailed debug messages for transmitted OSPF LSR packets.

Default

Debug messages are generated for OSPF LSR packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF link-state request (LSR) packets. After exchanging Database Description packets, neighboring OSPF routers determine which LSAs are missing from the local link-state database. The local router sends an LSR packet to the neighbor to request the missing LSAs.

monitor protocol ospf enable packet ls-update

Enables debug message generation related to OSPF link-state update (LSU) packets.

Syntax

```
monitor protocol ospf enable packet ls-update [detail | recv [detail] | send [detail]]
```

Command Mode

Operational mode.

Parameters

detail	Optional. Generates detailed debug messages for OSPF LSU packets, both sent and received.
recv	Optional. Generates debug messages for received OSPF LSU packets.
detail	Optional. Generates detailed debug messages for received OSPF LSU packets.
send	Optional. Generates debug messages for transmitted OSPF LSU packets.
detail	Optional. Generates detailed debug messages for transmitted OSPF LSU packets.

Default

Debug messages are generated for OSPF LSU packets at a medium level of detail.

Usage Guidelines

Use this command to enable generation of trace-level messages related to OSPF link-state update (LSU) packets. LSU packets send any required LSA updates to an OSPF neighbor.

monitor protocol ospf enable rib

Enables debug message generation for the OSPF Routing Information Base (RIB).

Syntax

```
monitor protocol ospf enable rib [interface | redistribute]
```

Command Mode

Operational mode.

Parameters

interface	Optional. Generates debug messages for interfaces on which the OSPF RIB is enabled.
redistribute	Optional. Generates debug messages for routes redistributed into the OSPF RIB.

Default

Debug messages are generated for actions related to the OSPF RIB.

Usage Guidelines

Use this command to enable generation of trace-level messages related to the OSPF RIB.

protocols ospf

Enables the Open Shortest Path First (OSPF) routing protocol on the router.

Syntax

```
set protocols ospf
delete protocols ospf
show protocols ospf
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf
}
```

Parameters

None

Default

None.

Usage Guidelines

Use this command to enable the Open Shortest Path First (OSPF) routing protocol on the system.

Use the **set** form of this command to enable the OSPF routing protocol.

Use the **delete** form of this command to disable OSPF and remove all OSPF configuration.

Use the **show** form of this command to display OSPF configuration.

protocols ospf access-list <list-num>

Specifies access list to filter networks in routing updates.

Syntax

```
set protocols ospf access-list list-num [export type]  
delete protocols ospf access-list list-num [export type]  
show protocols ospf access-list list-num
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 access-list list-num {  
 export type  
 }  
  }  
}
```

Parameters

<i>list-num</i>	Mandatory. The access list number used to filter networks in routing updates.
<i>type</i>	Optional. The type of routes to filter. Possible values include: bgp , connected , kernel , rip , or static . Multiple types can be specified by creating additional export configuration nodes.

Default

None.

Usage Guidelines

Use this command to specify an access list to filter networks in routing updates.

Use the **set** form of this command to specify an access list.

Use the **delete** form of this command to remove an access list.

Use the **show** form of this command to display the configuration.

protocols ospf auto-cost reference-bandwidth <bandwidth>

Directs the system to use the reference bandwidth method for calculating administrative cost.

Syntax

```
set protocols ospf auto-cost reference-bandwidth bandwidth
delete protocols ospf auto-cost reference-bandwidth
show protocols ospf auto-cost reference-bandwidth
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 auto-cost {
 reference-bandwidth bandwidth
 }
  }
}
```

Parameters

<i>bandwidth</i>	Mandatory. The reference bandwidth rate in Megabits per second. The range is 1 to 4294967.
------------------	--

Default

The default reference bandwidth is 108.

Usage Guidelines

Use this command to set a reference bandwidth for calculating OSPF cost. The OSPF metric is calculated as the reference bandwidth divided by actual bandwidth.

An explicitly set cost for an area overrides automatically calculated values.

Use the **set** form of this command to set the reference bandwidth.

Use the **delete** form of this command to restore the default reference bandwidth.

Use the **show** form of this command to display OSPF auto-cost configuration.

protocols ospf default-information originate

Sets the characteristics of an external default route originated into an OSPF routing domain.

Syntax

```
set protocols ospf default-information originate [always | metric metric | metric-type type | route-map map-name]
```

```
delete protocols ospf default-information originate [always | metric | metric-type | route-map]
```

```
show protocols ospf default-information originate [always | metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 default-information {  
 originate {  
 always  
 metric metric  
 metric-type type  
 route-map map-name  
 }  
 }  
  }  
}
```

Parameters

always	Optional. Always advertises the default route.
metric <i>metric</i>	Optional. The metric to be applied to the default route. The range is 0 to 16777214. The default is 1.

metric-type <i>type</i>	Optional. The external route metric type to be associated with the Type 5 default link-state advertisement (LSA). Supported values are as follows: 1: Type 1 external route. 2: Type 2 external route The default is 2.
map-name	Optional. The default route is generated if the specified route map is satisfied.

Default

By default, the system does not generate an external default route into the OSPF routing domain. When enabled to do so, the defaults depend on the type of area into which the default route is being advertised:

- In stub areas, a Type 3 link-state advertisement is generated with a metric of 1 and the metric type is ignored.
- In not-so-stubby areas (NSSAs) configured to import summary advertisements, a Type 7 LSA with a metric of 1 and a metric type of 2 is generated.
- In NSSAs configured not to import summary advertisements, a Type 3 LSA with metric of 1 and the metric type is ignored.

Usage Guidelines

Use this command to redistribute the default route (0.0.0.0) into an OSPF routing domain.

If you redistribute routes in this way, the router automatically becomes an Autonomous System Boundary Router (ASBR). The router must have a default route configured before it can generate one, unless the **always** keyword is specified.

Use the **set** form of this command to enable generation of external default route into the OSPF routing domain.

Use the **delete** form of this command to disable generation of external default route into the OSPF routing domain or to restore default parameter values.

Use the **show** form of this command to display default route distribution configuration.

protocols ospf default-metric <metric>

Sets default metric to be applied to routes being redistributed into OSPF.

Syntax

```
set protocols ospf default-metric metric
delete protocols ospf default-metric
show protocols ospf default-metric
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 default-metric metric
  }
}
```

Parameters

<i>metric</i>	Mandatory. The metric to be applied to routes from other protocols being redistributed into OSPF. The range is 0 to 16777214.
---------------	---

Default

None.

Usage Guidelines

Use this command to set the default metric to be applied to routes from other protocols being redistributed into OSPF.

Use the **set** form of this command to set the default OSPF metric.

Use the **delete** form of this command to restore the default value for default metric.

Use the **show** form of this command to display OSPF default metric configuration.

protocols ospf distance

Sets the OSPF administrative distance by route type.

Syntax

```
set protocols ospf distance {global global | ospf [external external | inter-area inter | intra-area intra]}
```

```
delete protocols ospf distance [global | ospf [external | inter-area | intra-area]]
```

```
show protocols ospf distance [global | ospf [external | inter-area | intra-area]]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 distance {
 global global
 ospf {
 external external
 inter-area inter
 intra-area intra
 }
 }
  }
}
```

Parameters

<i>global</i>	Sets the administrative distance for all routes. The range is 1 to 255.
<i>external</i>	Sets the OSPF administrative distance for external routes (routes learned from another protocol by redistribution). The range is 1 to 255. The default is 110.
<i>inter</i>	Sets the OSPF administrative distance for inter-area routes (routes to another area). The range is 1 to 255. The default is 110.
<i>intra</i>	Sets the OSPF administrative distance for intra-area routes (routes within an area). The range is 1 to 255. The default is 110.

Default

The default administrative distance for OSPF routes is 110.

Usage Guidelines

Use this command to set the administrative distance for OSPF routes.

The administrative distance indicates the trustworthiness of a router or group of routers as a source of routing information. In general, the higher the value, the less trusted the entity. An administrative distance of 1 usually represents a directly connected network, and an administrative distance of 255 the routing source is unreliable or unknown. The administrative distance conventionally applied to OSPF is 110.

Use the **set** form of this command to set the administrative distance.

Use the **delete** form of this command to restore the default value for administrative distance.

Use the **show** form of this command to display administrative distance configuration.

protocols ospf log-adjacency-changes

Enables or disables logging of changes in adjacency state of neighbors.

Syntax

```
set protocols ospf log-adjacency-changes [detail]
delete protocols ospf log-adjacency-changes
show protocols ospf log-adjacency-changes
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 log-adjacency-changes {
 detail
 }
  }
}
```

Parameters

detail	Optional. Logs all state changes, not just changes in adjacency state.
---------------	--

Default

Logging of adjacency changes is disabled. When used without the **detail** option, only adjacency state changes are logged.

Usage Guidelines

Use this command to enable logging of adjacency state changes.

Use the **set** form of this command to enable adjacency state change logging.

Use the **delete** form of this command to disable adjacency state change logging.

Use the **show** form of this command to display adjacency state change logging configuration.

protocols ospf max-metric router-lsa

Enables or disables an OSPF stub router to advertise a maximum metric value when the router is started up or reloaded.

Syntax

```
set protocols ospf max-metric router-lsa [administrative | on-shutdown shutdown | on-startup startup]
```

```
delete protocols ospf max-metric router-lsa [administrative | on-shutdown | on-startup]
```

```
show protocols ospf max-metric router-lsa [on-shutdown | on-startup]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 max-metric {
 router-lsa {
 administrative
 on-shutdown shutdown
 on-startup startup
 }
 }
  }
}
```

Parameters

administrative	Optional. Advertise the maximum metric for an indefinite period.
on-shutdown <i>shutdown</i>	Advertise the maximum metric when the OSPF process is shut down. The <i>shutdown</i> argument specifies the interval, in seconds, after which advertisement of maximum metric should be stopped and the normal OSPF metric even if BGP convergence has not completed. The range is 5 to 86400. The default is 600.

on-startup <i>startup</i>	Advertise the maximum metric when the OSPF process is started up or reloaded. The <i>startup</i> argument specifies the interval, in seconds, after which advertisement of maximum metric should be stopped and the normal OSPF metric even if BGP convergence has not completed. The range is 5 to 86400. The default is 600.
----------------------------------	--

Default

None.

Usage Guidelines

Use this command to set the Router-LSA advertising metric.

Using this command allows an OSPF router to advertise a maximum metric to other routers as described in RFC 3137. Advertising a maximum metric effectively makes the router the least-preferred router in the network for forwarding other traffic to another network. During the interval when the router is least-preferred, the BGP routing tables can converge and the router can be gracefully brought into service or taken out of service without interfering with traffic.

The period of maximum metric advertisement comes to an end if either the BGP tables complete convergence or the timers expire. At this point, the maximum advertised metric is replaced with the normal OSPF metric.

Use the **set** form of this command to enable maximum metric advertising.

Use the **delete** form of this command to disable maximum metric advertising.

Use the **show** form of this command to display maximum metric advertising configuration.

protocols ospf mpls-te

Sets Multi-Protocol Label Switching (MPLS) Traffic Engineering (MPLS-TE) parameters.

Syntax

```
set protocols ospf mpls-te [enable | router-address ipv4]  
delete protocols ospf mpls-te [enable | router-address]  
show protocols ospf mpls-te [router-address]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
 ospf {  
 mpls-te {  
 enable  
 router-address ipv4  
 }  
 }  
}
```

Parameters

<i>enable</i>	Optional. Enables MPLS-TE functionality.
<i>ipv4</i>	Optional. The stable IP address of the advertising router.

Default

None.

Usage Guidelines

Use this command to enable Multiprotocol Label Switching traffic engineering (MPLS-TE).

Use the `set` form of this command to enable MPLS-TE.

Use the **delete** form of this command to remove MPLS-TE configuration.

Use the **show** form of this command to display MPLS-TE configuration.

protocols ospf neighbor <ipv4>

Defines an OSPF neighbor.

Syntax

```
set protocols ospf neighbor ipv4 [poll-interval interval | priority priority]  
delete protocols ospf neighbor ipv4 [poll-interval | priority]  
show protocols ospf neighbor ipv4 [poll-interval | priority]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 neighbor ipv4 {  
 poll-interval interval  
 priority priority  
 }  
  }  
}
```

Parameters

<i>ipv4</i>	Mandatory. The IPv4 address of the OSPF neighbor.
<i>interval</i>	Optional. The interval, in seconds, at which this neighbor should be polled to determine whether it is still reachable. The range is 1 to 65535. The default is 120.
<i>priority</i>	Optional. The priority of this neighbor. The range is 0 to 255, where the lower the number, the higher the priority. The default is 1.

Default

None.

Usage Guidelines

Use this command to define an OSPF neighbor and set its characteristics.

Use the **set** form of this command to create an OSPF neighbor or modify its characteristics.

Use the **delete** form of this command to remove an OSPF neighbor or reset neighbor parameters to default values.

Use the **show** form of this command to display OSPF neighbor configuration.

protocols ospf parameters

Sets global OSPF parameters, such as router ID.

Syntax

```
set protocols ospf parameters [abr-type type | opaque-lsa | rfc1583-compatibility |  
router-id ipv4]
```

```
delete protocols ospf parameters [abr-type | opaque-lsa | rfc1583-compatibility |  
router-id]
```

```
show protocols ospf parameters
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 parameters {  
 abr-type type  
 opaque-lsa  
 rfc1583-compatibility  
 router-id ipv4  
 }  
  }  
}
```

Parameters

<i>type</i>	Optional. Supported only for Area Border Routers (ABRs). Set the OSPF ABR type. Supported values are as follows: cisco : Designates the router as a Cisco ABR ibm : Designates the router as an IBM ABR shortcut : Designates the router as an ABR supporting shortcut mode as described in draft-ietf-ospf-shortcut-abr-02.txt . standard : Designates the router as a standard ABR The default is standard .
-------------	---

<code>opaque-ls a</code>	Optional. Enables support for opaque link-state advertisement as described in RFC 2370.
<code>rfc1583-c ompatibili ty</code>	<p>Optional. Indicates whether handling of AS external routes should comply with RFC 1583.</p> <p>OSPF RFCs subsequent to RFC 1583 enhanced the way external route calculations are performed. This option controls the preference rules used in external route calculations when choosing among multiple AS-external-LSAs advertising the same destination.</p> <p>When set to "enabled", the preference rules remain those specified by RFC 1583. When set to "disabled", the preference rules are those stated in later RFCs, which prevent routing loops when AS-external-LSAs for the same destination have been originated from different areas.</p> <p>In order to minimize the chance of routing loops, all OSPF routers in an OSPF routing domain should have rfc1583-compatibility set identically. When there are routers present that have not been updated with the functionality specified in later RFCs, all routers should have rfc1583-compatibility enabled. Otherwise, all routers should have rfc1583-compatibility disabled, preventing all routing loops. The default is disabled.</p>
<code>ipv4</code>	Optional. Sets an explicit router ID, overriding the router ID calculated by the OSPF process. The format is an IPv4 address.

Default

By default, support for opaque LSAs is disabled. By default, RFC 1583 support is disabled.

If no router ID is explicitly configured, the OSPF process calculates an ID for the router using the following algorithm:

- 1 Use the IP address of the loopback interface.
- 2 Use the highest IP address of the address on router interfaces.
- 3 If no interfaces are defined, use 0.0.0.0.

Usage Guidelines

Use this command to set OSPF-specific parameters.

NOTE *Modifying the router ID causes the router to restart.*

Use the **set** form of this command to specify parameter values.

Use the **delete** form of this command to restore defaults for global OSPF parameters.

Use the **show** form of this command to display global OSPF parameter configuration.

protocols ospf passive-interface

Suppresses routing updates on an interface.

Syntax

```
set protocols ospf passive-interface {default | ethx}
delete protocols ospf passive-interface {default | ethx}
show protocols ospf passive-interface
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 passive-interface [default | ethx] {}
  }
}
```

Parameters

default	Routing updates are to be suppressed on all interfaces by default.
<i>ethx</i>	Multi-node. The Ethernet interface for which routing updates are to be suppressed. You can suppress routing updates on multiple interfaces by creating multiple passive-interface configuration nodes.

Default

Routing updates are not suppressed.

Usage Guidelines

Use this command to specify suppression for OSPF routing updates on all interfaces (using **default**) or a specific interface. OSPF traffic can be received on the interface but it will not be sent on it.

The **default** option is typically used in conjunction with `protocols ospf passive-interface-exclude <ethx>` when the majority of the interfaces on the system are to be made passive with a few exceptions.

Use the **set** form of this command to suppress routing updates for an interface.

Use the **delete** form of this command to remove routing update suppression.

Use the **show** form of this command to display routing update suppression configuration.

protocols ospf passive-interface-exclude <ethx>

Excludes OSPF routing update suppression on an interface.

Syntax

```
set protocols ospf passive-interface-exclude ethx
delete protocols ospf passive-interface-exclude ethx
show protocols ospf passive-interface-exclude
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 passive-interface-exclude ethx {}
  }
}
```

Parameters

<i>ethx</i>	Multi-node. The Ethernet interface for which routing updates are not to be suppressed. You can include routing updates on multiple interfaces by creating multiple <code>passive-interface-exclude</code> configuration nodes.
-------------	---

Default

None.

Usage Guidelines

Use this command to exclude suppression of OSPF routing updates on a specific interface. OSPF traffic can be received and sent on the interface. This command is used in conjunction with `protocols ospf passive-interface default` where OSPF routing updates are suppressed on all interfaces by default. This command then specifies the exceptions to the default behavior.

Use the **set** form of this command to exclude suppressing OSPF routing updates on an interface.

Use the **delete** form of this command to return OSPF routing update suppression to its default behavior.

Use the **show** form of this command to display OSPF routing update suppression exclusion configuration.

protocols ospf redistribute bgp

Sets the parameters for redistribution of BGP routes into OSPF.

Syntax

```
set protocols ospf redistribute bgp [metric metric | metric-type type | route-map map-name]
```

```
delete protocols ospf redistribute bgp [metric | metric-type | route-map]
```

```
show protocols ospf redistribute bgp [metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 redistribute {  
 bgp {  
 metric metric  
 metric-type type  
 route-map map-name  
 }  
 }  
  }  
}
```

Parameters

metric <i>metric</i>	Optional. Applies the specified metric to BGP routes being redistributed into OSPF. The range is 1 to 16. The default is 1.
metric-type <i>type</i>	Optional. Specifies how cost is calculated. Supported values are 1 (internal cost is added to external cost) and 2 (only external cost is used). The default is 2.
route-map <i>map-name</i>	Optional. Redistributes routes satisfying the specified route map.

Default

BGP routes being redistributed into OSPF are assigned a routing metric of 1 and a metric-type of 2. By default, no route map is applied to redistributed BGP routes.

Usage Guidelines

Use this command to define the parameters for redistribution of BGP routes into OSPF.

Use the **set** form of this command to set BGP route redistribution parameters.

Use the **delete** form of this command to remove BGP route redistribution parameters.

Use the **show** form of this command to display BGP route redistribution configuration.

protocols ospf redistribute connected

Sets the parameters for redistribution of connected routes into OSPF.

Syntax

```
set protocols ospf redistribute connected [metric metric | metric-type type |  
route-map map-name]  
delete protocols ospf redistribute connected [metric | metric-type | route-map]  
show protocols ospf redistribute connected [metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 redistribute {  
 connected {  
 metric metric  
 metric-type type  
 route-map map-name  
 }  
 }  
  }  
}
```

Parameters

metric <i>metric</i>	Optional. Applies the specified metric to connected routes being redistributed into OSPF. The range is 1 to 16. The default is 1.
metric-type <i>type</i>	Optional. Specifies how cost is calculated. Supported values are 1 (internal cost is added to external cost) and 2 (only external cost is used). The default is 2.
route-map <i>map-name</i>	Optional. Redistributes routes satisfying the specified route map.

Default

Connected routes being redistributed into OSPF are assigned a routing metric of 1 and a metric-type of 2. By default, no route map is applied to redistributed connected routes.

Usage Guidelines

Use this command to specify the parameters for redistribution of connected routes into OSPF.

Use the **set** form of this command to set connected route redistribution parameters.

Use the **delete** form of this command to remove connected route redistribution parameters.

Use the **show** form of this command to display connected route redistribution configuration.

protocols ospf redistribute kernel

Sets the parameters for redistribution of kernel routes into OSPF.

Syntax

```
set protocols ospf redistribute kernel [metric metric | metric-type type | route-map map-name]
```

```
delete protocols ospf redistribute kernel [metric | metric-type | route-map]
```

```
show protocols ospf redistribute kernel [metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 redistribute {
 kernel {
 metric metric
 metric-type type
 route-map map-name
 }
 }
  }
}
```

Parameters

metric <i>metric</i>	Optional. Applies the specified metric to kernel routes being redistributed into OSPF. The range is 1 to 16. The default is 1.
metric-type <i>type</i>	Optional. Specifies how cost is calculated. Supported values are 1 (internal cost is added to external cost) and 2 (only external cost is used). The default is 2.
route-map <i>map-name</i>	Optional. Redistributes routes satisfying the specified route map.

Default

Kernel routes being redistributed into OSPF are assigned a routing metric of 1 and a metric-type of 2. By default, no route map is applied to redistributed kernel routes.

Usage Guidelines

Use this command to specify the parameters for redistribution of kernel routes into OSPF.

Use the **set** form of this command to set kernel route redistribution parameters.

Use the **delete** form of this command to remove kernel route redistribution parameters.

Use the **show** form of this command to display kernel route redistribution configuration.

protocols ospf redistribute rip

Sets the parameters for redistribution of RIP routes into OSPF.

Syntax

```
set protocols ospf redistribute rip [metric metric | metric-type type | route-map map-name]
```

```
delete protocols ospf redistribute rip [metric | metric-type | route-map]
```

```
show protocols ospf redistribute rip [metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 redistribute {
 rip {
 metric metric
 metric-type type
 route-map map-name
 }
 }
  }
}
```

Parameters

metric <i>metric</i>	Optional. Applies the specified metric to RIP routes being redistributed into OSPF. The range is 1 to 16. The default is 1.
metric-type <i>type</i>	Optional. Specifies how cost is calculated. Supported values are 1 (internal cost is added to external cost) and 2 (only external cost is used). The default is 2.
route-map <i>map-name</i>	Optional. Redistributes routes satisfying the specified route map.

Default

RIP routes being redistributed into OSPF are assigned a routing metric of 1 and a metric-type of 2. By default, no route map is applied to redistributed RIP routes.

Usage Guidelines

Use this command to specify the parameters for redistribution of RIP routes into OSPF.

Use the **set** form of this command to set the RIP route redistribution parameters.

Use the **delete** form of this command to remove RIP route redistribution parameters.

Use the **show** form of this command to display RIP route redistribution configuration.

protocols ospf redistribute static

Sets the parameters for redistribution of static routes into OSPF.

Syntax

```
set protocols ospf redistribute static [metric metric | metric-type type | route-map map-name]
```

```
delete protocols ospf redistribute static [metric | metric-type | route-map]
```

```
show protocols ospf redistribute static [metric | metric-type | route-map]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 redistribute {
 static {
 metric metric
 metric-type type
 route-map map-name
 }
 }
  }
}
```

Parameters

metric <i>metric</i>	Optional. Applies the specified metric to static routes being redistributed into OSPF. The range is 1 to 16. The default is 1.
metric-type <i>type</i>	Optional. Specifies how cost is calculated. Supported values are 1 (internal cost is added to external cost) and 2 (only external cost is used). The default is 2.
route-map <i>map-name</i>	Optional. Redistributes routes satisfying the specified route map.

Default

Static routes being redistributed into OSPF are assigned a routing metric of 1 and a metric-type of 2. By default, no route map is applied to redistributed static routes.

Usage Guidelines

Use this command to specify the parameters for redistribution of static routes into OSPF.

Use the **set** form of this command to set the static route redistribution parameters.

Use the **delete** form of this command to remove static route redistribution parameters.

Use the **show** form of this command to display static route redistribution configuration.

protocols ospf refresh timers <value>

Sets values for OSPF refresh timers.

Syntax

```
set protocols ospf refresh timers value
delete protocols ospf refresh timers
show protocols ospf refresh timers
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 refresh {
 timers value
 }
  }
}
```

Parameters

<i>value</i>	Mandatory. The timer value, in seconds. The range is 10 to 1800. The default is 1800 (30 minutes).
--------------	--

Default

By default, the refresh timer expires every 30 minutes (1800 seconds).

Usage Guidelines

Use this command to specify the values for the OSPF link-state refresh timer.

A link-state refresh is a mechanism for validating a link-state advertisement (LSA) and resetting its age before it reaches the maximum age. When the link-state refresh timer expires, the router floods a new link-state update to all its neighbors who reset the age of the LSA.

Use the **set** form of this command to set the refresh timer value.

Use the **delete** form of this command to restore the default refresh timer value.
Use the **show** form of this command to display refresh timer configuration.

protocols ospf timers throttle spf

Enables or disables OSPF SPF throttling.

Syntax

```
set protocols ospf timers throttle spf [delay delay | initial-holdtime initial |  
max-holdtime max]  
delete protocols ospf timers throttle spf [delay | initial-holdtime | max-holdtime]  
show protocols ospf timers throttle spf [delay | initial-holdtime | max-holdtime]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 timers {  
 throttle {  
 spf {  
 delay delay  
 initial-holdtime initial  
 max-holdtime max  
 }  
 }  
 }  
  }  
}
```

Parameters

<i>delay</i>	Optional. The delay, in milliseconds, from the first network topology change received until SPF calculation. The range is 0 to 600000.
<i>initial</i>	Optional. The initial interval, in milliseconds, between consecutive SPF calculations. The range is 0 to 600000.
<i>max</i>	Optional. The maximum interval, in milliseconds, between consecutive SPF calculations. The range is 0 to 600000.

Default

SPF throttling is disabled.

Usage Guidelines

Use this command to set the timer characteristics of SPF throttling.

Shortest Path First (SPF) calculations, which calculate the Shortest Path Tree (SPT), are generally performed whenever there is a change of network topology. In an unstable network this can cause excessive path calculation. SPF throttling allows you delay SPF calculation. You can delay the first calculation and set a minimum and maximum interval between calculations.

Use the **set** form of this command to enable SPF throttling and set its characteristics.

Use the **delete** form of this command to disable SPF throttling.

Use the **show** form of this command to display SPF throttling configuration.

show ip ospf

Displays high-level OSPF configuration information.

Syntax

```
show ip ospf
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to display high-level OSPF information.

Examples

[Example 2-1](#) shows OSPF information.

Example 2-1 “show ip ospf”: Displaying OSPF configuration information

```
vyatta@vyatta:~$ show ip ospf
OSPF Routing Process, Router ID: 10.100.10.1
  Supports only single TOS (TOS0) routes
  This implementation conforms to RFC2328
  RFC1583Compatibility flag is disabled
  OpaqueCapability flag is disabled
  Initial SPF scheduling delay 200 millisec(s)
  Minimum hold time between consecutive SPF's 1000 millisec(s)
  Maximum hold time between consecutive SPF's 10000 millisec(s)
  Hold time multiplier is currently 1
  SPF algorithm last executed 1w2d01h ago
  SPF timer is inactive
  Refresh timer 10 secs
  Number of external LSA 1. Checksum Sum 0x000083e4
```

```
Number of opaque AS LSA 0. Checksum Sum 0x00000000
Number of areas attached to this router: 1

Area ID: 10.1.0.0
  Shortcutting mode: Default, S-bit consensus: no
  Number of interfaces in this area: Total: 1, Active: 1
  Number of fully adjacent neighbors in this area: 2
  Area has no authentication
  Number of full virtual adjacencies going through this area: 0
  SPF algorithm executed 3 times
  Number of LSA 4
  Number of router LSA 3. Checksum Sum 0x0000ccad
  Number of network LSA 1. Checksum Sum 0x00000df2
  Number of summary LSA 0. Checksum Sum 0x00000000
  Number of ASBR summary LSA 0. Checksum Sum 0x00000000
  Number of NSSA LSA 0. Checksum Sum 0x00000000
  Number of opaque link LSA 0. Checksum Sum 0x00000000
  Number of opaque area LSA 0. Checksum Sum 0x00000000

vyatta@vyatta:~$
```

show ip ospf border-routers

Displays OSPF border router information.

Syntax

```
show ip ospf border-routers
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to display OSPF border router information.

Examples

[Example 2-2](#) shows OSPF border router information.

Example 2-2 “show ip ospf border-router”: Displaying OSPF border router information

```
vyatta@vyatta:~$ show ip ospf border-routers
===== OSPF router routing table =====
R 10.1.0.58 [10] area: 10.1.0.0, ASBR
 via 10.1.0.58, eth2

vyatta@vyatta:~$
```

show ip ospf database

Displays OSPF database information.

Syntax

```
show ip ospf database [max-age | self-originate | {asbr-summary | external | network
| nssa-external | opaque-area | opaque-as | opaque-link | router | summary}
[adv-router <ipv4> | <ipv4> [adv-router <ipv4> | self-originate]]]
```

Command Mode

Operational mode.

Parameters

max-age	Display OSPF max-age database.
self-originate	Display OSPF self-originate database.
asbr-summary	Display OSPF ASBR (Autonomous System Border Router) summary database.
external	Display OSPF external database.
network	Display OSPF network database.
nssa-external	Display OSPF NSSA external database.
opaque-area	Display OSPF opaque-area database.
opaque-as	Display OSPF opaque-as database.
opaque-link	Display OSPF opaque-link database.
router	Display OSPF router database.
summary	Display summary of OSPF database.
adv-router <i>ipv4</i>	Optional. Display the OSPF database for a given address of the advertised router specified.
<i>ipv4</i>	Optional. Display the OSPF database for a given address.
self-originate	Optional. Display the self-originate OSPF database for a given address.

Default

None.

Usage Guidelines

Use this command to display OSPF database information.

Examples[Example 2-3](#) shows general OSPF database information.**Example 2-3 “show ip ospf database”:** Displaying general OSPF database information

```

vyatta@vyatta:~$ show ip ospf database

 OSPF Router with ID (10.100.10.1)

 Router Link States (Area 10.1.0.0)

Link ID ADV Router Age  Seq# CkSum  Link count
10.1.0.33 10.1.0.33 123  0x800003e5 0x791f  1
10.1.0.58 10.1.0.58 123  0x80000562 0x4e7e  1
10.100.10.1 10.100.10.1  117  0x800001b6 0xfe13  1

 Net Link States (Area 10.1.0.0)

Link ID ADV Router Age  Seq# CkSum
10.1.0.58 10.1.0.58 123  0x800003df 0x0bf3

 AS External Link States

Link ID ADV Router Age  Seq# CkSum  Route
76.0.0.0 10.1.0.58 1850 0x800000b3 0x83e4  E2 76.0.0.0/8 [0x0]

vyatta@vyatta:~$

```

show ip ospf interface

Displays OSPF configuration and status information for a specified interface.

Syntax

```
show ip ospf interface [interface]
```

Command Mode

Operational mode.

Parameters

<i>interface</i>	Optional. Interface to view OSPF configuration and status on.
------------------	---

Default

If no interfaces are specified then information on all interfaces will be displayed.

Usage Guidelines

Use this command to display OSPF configuration information for an interface.

Examples

[Example 2-4](#) shows OSPF information on all interfaces.

Example 2-4 “show ip ospf interface”: Displaying OSPF configuration and status information

```
vyatta@vyatta:~$ show ip ospf interface
eth0 is down
  ifindex 3, MTU 1500 bytes, BW 0 Kbit <UP,BROADCAST,MULTICAST>
  OSPF not enabled on this interface
eth1 is down
  ifindex 4, MTU 1500 bytes, BW 0 Kbit <UP,BROADCAST,MULTICAST>
  OSPF not enabled on this interface
eth1_rename is down
  ifindex 0, MTU 1500 bytes, BW 0 Kbit <BROADCAST,MULTICAST>
  OSPF not enabled on this interface
eth2 is up
  ifindex 5, MTU 1500 bytes, BW 0 Kbit <UP,BROADCAST,RUNNING,MULTICAST>
```

```
Internet Address 10.1.0.62/24, Broadcast 10.1.0.255, Area 10.1.0.0
MTU mismatch detection:enabled
Router ID 10.100.10.1, Network Type BROADCAST, Cost: 10
Transmit Delay is 1 sec, State DROther, Priority 1
Designated Router (ID) 10.1.0.58, Interface Address 10.1.0.58
Backup Designated Router (ID) 10.1.0.33, Interface Address 10.1.0.33
Multicast group memberships: OSPFAllRouters
Timer intervals configured, Hello 10s, Dead 40s, Wait 40s, Retransmit 5
  Hello due in 0.721s
Neighbor Count is 2, Adjacent neighbor count is 2
eth2_rename is down
  ifindex 0, MTU 1500 bytes, BW 0 Kbit <BROADCAST,MULTICAST>
  OSPF not enabled on this interface
eth3 is down
  ifindex 2, MTU 1500 bytes, BW 0 Kbit <BROADCAST,MULTICAST>
  OSPF not enabled on this interface
lo is up
  ifindex 1, MTU 16436 bytes, BW 0 Kbit <UP,LOOPBACK,RUNNING>
  OSPF not enabled on this interface
vyatta@vyatta:~$
```

show ip ospf neighbor

Displays OSPF neighbor information for a specified address or interface.

Syntax

```
show ip ospf neighbor [interface | ipv4 | detail | address ipv4]
```

Command Mode

Operational mode.

Parameters

<i>interface</i>	Optional. Display neighbor information for the specified interface.
<i>ipv4</i>	Optional. Display neighbor information for the specified address.
detail	Optional. Display detailed neighbor information for all neighbors.
address <i>ipv4</i>	Optional. Display neighbor information for the specified address.

Default

If no interfaces are specified then information on all neighbors will be displayed.

Usage Guidelines

Use this command to display OSPF neighbor information for a specified address or interface.

Examples

[Example 2-5](#) shows OSPF neighbor information for all neighbors.

Example 2-5 “show ip ospf neighbor”: Displaying OSPF neighbor information

```
vyatta@vyatta:~$ show ip ospf neighbor
```

```
Neighbor ID Pri State Dead Time Address Interface
RXmtL RqstL DBsmL
10.1.0.33 1 Full/Backup 33.842s 10.1.0.33 eth2:10.1.0.62
0 0
10.1.0.58 1 Full/DR 38.581s 10.1.0.58 eth2:10.1.0.62
0 0
vyatta@vyatta:~$
```

show ip ospf route

Displays OSPF route information.

Syntax

```
show ip ospf route
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to display OSPF route information.

Examples

[Example 2-6](#) shows OSPF route information.

Example 2-6 “show ip ospf route”: Displaying OSPF route information

```
vyatta@vyatta:~$ show ip ospf route
===== OSPF network routing table =====
N 10.1.0.0/24 [10] area: 10.1.0.0
 directly attached to eth2

===== OSPF router routing table =====
R 10.1.0.58 [10] area: 10.1.0.0, ASBR
 via 10.1.0.58, eth2

===== OSPF external routing table =====
N E2 76.0.0.0/8 [10/20] tag: 0
 via 10.1.0.7, eth2

vyatta@vyatta:~$
```


show ip route ospf

Displays all IP OSPF routes.

Syntax

```
show ip route ospf
```

Command Mode

Operational mode.

Parameters

None.

Default

None.

Usage Guidelines

Use this command to display all the IP OSPF routes.

Examples

[Example 2-7](#) shows all IP OSPF routes.

Example 2-7 “show ip route ospf”: Displaying routes

```
vyatta@vyatta:~$ show ip route ospf
Codes: K - kernel route, C - connected, S - static, R - RIP, O - OSPF,
 I - ISIS, B - BGP, > - selected route, * - FIB route

O 10.1.0.0/24 [110/10] is directly connected, eth2, 01w2d21h
O>* 76.0.0.0/8 [110/20] via 10.1.0.7, eth2, 4d12h48m
vyatta@vyatta:~$
```

show monitoring protocols ospf

Displays OSPF protocol debugging flags.

Syntax

```
show monitoring protocols ospf
```

Command Mode

Operational mode.

Parameters

None

Default

None.

Usage Guidelines

Use this command to see how debugging is set for OSPF.

Chapter 3: OSPF Areas

This chapter describes commands for configuring OSPF areas.

This chapter presents the following topics:

- [OSPF Area Commands](#)

OSPF Area Commands

This chapter contains the following commands.

Configuration Commands	
<code>protocols ospf area <area-id></code>	Defines an OSPF area.
<code>protocols ospf area <area-id> area-type normal</code>	Designates an OSPF area as a normal area.
<code>protocols ospf area <area-id> area-type nssa</code>	Designates an OSPF area as a not-so-stubby area (NSSA).
<code>protocols ospf area <area-id> area-type stub</code>	Designates an OSPF area as a stub area.
<code>protocols ospf area <area-id> authentication</code>	Specifies the authentication type for an OSPF area.
<code>protocols ospf area <area-id> network <ip4net></code>	Specifies a network address for an OSPF area.
<code>protocols ospf area <area-id> range <ip4net></code>	Allows an ABR to summarize routes matching a prefix range.
<code>protocols ospf area <area-id> shortcut <mode></code>	Sets the OSPF shortcut mode for an Area Border Router (ABR).
<code>protocols ospf area <area-id> virtual-link <ipv4> authentication</code>	Specifies the authentication characteristics for a virtual link.
<code>protocols ospf area <area-id> virtual-link <ipv4> dead-interval <interval></code>	Specifies the dead interval for a virtual link.
<code>protocols ospf area <area-id> virtual-link <ipv4> hello-interval <interval></code>	Sets the interval between OSPF hello packets on a virtual link.
<code>protocols ospf area <area-id> virtual-link <ipv4> retransmit-interval <interval></code>	Specifies the retransmit interval for a virtual link.
<code>protocols ospf area <area-id> virtual-link <ipv4> transmit-delay <delay></code>	Specifies the transmit delay for a virtual link.

protocols ospf area <area-id>

Defines an OSPF area.

Syntax

```
set protocols ospf area area-id
delete protocols ospf area area-id
show protocols ospf area area-id
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area, expressed either as an IP address or as a decimal value.
----------------	--

Default

None.

Usage Guidelines

Use this command to define an area within an OSPF Autonomous System (AS)

Use the **set** form of this command to create an OSPF area or define its characteristics.

Use the **delete** form of this command to remove an OSPF area.

Use the **show** form of this command to display OSPF area configuration.

protocols ospf area <area-id> area-type normal

Designates an OSPF area as a normal area.

Syntax

```
set protocols ospf area area-id area-type normal
delete protocols ospf area area-id area-type
show protocols ospf area area-id area-type
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 area-type {
 normal
 }
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
----------------	---

Default

None.

Usage Guidelines

Use this command to designate an OSPF area as a normal area.

A normal area is an area that is neither a stub area nor a not-so-stubby area. All external routes are advertised into normal areas.

Use the **set** form of this command to set the OSPF area type as normal.

Use the **delete** form of this command to remove area type configuration.

Use the **show** form of this command to display an area type configuration.

protocols ospf area <area-id> area-type nssa

Designates an OSPF area as a not-so-stubby area (NSSA).

Syntax

```
set protocols ospf area area-id area-type nssa [default-cost cost | no-summary |  
translate {always | candidate | never}]
```

```
delete protocols ospf area area-id area-type nssa [default-cost | no-summary |  
translate]
```

```
show protocols ospf area area-id area-type nssa [default-cost | translate]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 area area-id {  
 area-type {  
 nssa {  
 default-cost cost  
 no-summary  
 translate {  
 always  
 candidate  
 never  
 }  
 }  
 }  
 }  
  }  
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>cost</i>	Optional. The administrative cost, or metric, that will be applied to the default route in this area. The range is 0 to 6777215.

no-summary	Optional. Prevents route summaries from being generated into the area.
translate	Optional. Directs the NSSA ABR when to translate Type 7 LSAs into Type 5 AS-external LSAs.
always	Always translates Type 7 LSAs into Type 5 AS-external LSAs.
candidate	Translates only Type 7 LSAs from the candidate NSSA border router.
never	Never translates Type 7 LSAs into Type 5 AS-external LSAs.

Default

By default, summary routes are generated into the area, and only Type 7 LSAs from the candidate NSSA Border router are translated.

Usage Guidelines

Use this command to designate this OSPF area as a not-so-stubby area.

Type 5 AS-external LSAs are not allowed in stubby areas, but Type 7 LSAs may be translated into Type 5 LSAs by the NSSA Area Border Router (ABR) and may traverse the NSSA in this manner. Inter-area routes are not allowed.

Use the **set** form of this command to set the OSPF area type to not-so-stubby.

Use the **delete** form of this command to remove area type configuration.

Use the **show** form of this command to display an area type configuration.

protocols ospf area <area-id> area-type stub

Designates an OSPF area as a stub area.

Syntax

```
set protocols ospf area area-id area-type stub [default-cost cost | no-summary]
delete protocols ospf area area-id area-type stub [default-cost | no-summary]
show protocols ospf area area-id area-type stub [default-cost]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 area-type {
 stub {
 default-cost cost
 no-summary
 }
 }
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>cost</i>	Optional. The administrative cost, or metric, that will be applied to the default route in this area. The range is 0 to 6777215.
no-summary	Optional. Prevents route summaries from being generated into the area.

Default

By default, summary routes are generated into the area.

Usage Guidelines

Use this command to designate this OSPF area as a stub area. No Type 5 AS-external LSAs are allowed into a stub area.

Use the **set** form of this command to set the OSPF area type to stub.

Use the **delete** form of this command to remove area type configuration.

Use the **show** form of this command to display an area type configuration.

protocols ospf area <area-id> authentication

Specifies the authentication type for an OSPF area.

Syntax

```
set protocols ospf area area-id authentication type
delete protocols ospf area area-id authentication
show protocols ospf area area-id authentication
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 authentication type
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>type</i>	The type of authentication to be used. Supported values are as follows: md5: A hash value is sent through the network, computed from the password in the OSPF packet and the password, using the Message Digest algorithm. plaintext-password: Passwords are sent through the network in plain text.

Default

The default is plain-text authentication.

Usage Guidelines

Use this command to set the authentication type for an OSPF area.

In plain text authentication, passwords are sent through the network in plain text. In MD5 authentication, the system uses the Message Digest 5 (MD5) algorithm to compute a hash value from the contents of the OSPF packet and the password. The hash value and the MD5 key are included in the transmitted packet, and the receiving system (configured with the same password) calculates its own hash function, which must match.

Use the **set** form of this command to set the authentication type.

Use the **delete** form of this command to remove the authentication type.

Use the **show** form of this command to display the authentication type.

protocols ospf area <area-id> network <ipv4net>

Specifies a network address for an OSPF area.

Syntax

```
set protocols ospf area area-id network ipv4net
delete protocols ospf area area-id network ipv4net
show protocols ospf area area-id network
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 network ipv4net
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ipv4net</i>	Mandatory. Multi-node. Specify the network to be used for the OSPF area. The format is <i>ip-address/prefix</i> .

Default

None.

Usage Guidelines

Use this command to specify the network to be used for an OSPF area.

Use the **set** form of this command to specify the area network.

Use the **delete** form of this command to remove OSPF area network configuration.

Use the **show** form of this command to display OSPF area network configuration.

protocols ospf area <area-id> range <ip4net>

Allows an ABR to summarize routes matching a prefix range.

Syntax

```
set protocols ospf area area-id range ip4net [cost cost | not-advertise | substitute ip4net]
delete protocols ospf area area-id range [ip4net [cost | not-advertise | substitute]]
show protocols ospf area area-id range [ip4net [cost | substitute]]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 area-type {
 range {
 cost cost
 not-advertise
 substitute ip4net
 }
 }
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ip4net</i>	Mandatory. The range to be summarized, expressed as an IPv4 network in the format <i>ip-address/prefix</i> .
<i>cost</i>	Optional. The administrative cost, or metric, to be applied to routes in this range. The range is 0 to 16777215.
not-advertise	Optional. Directs the router not to advertise routes in this range.

substitute <i>ipv4net</i>	Optional. Directs the router to announce routes in this range as being in the specified prefix instead. The format is <i>ip-address/prefix</i> .
-------------------------------------	--

Default

By default, routes are advertised and routes are not substituted.

Usage Guidelines

Use this command to direct the router to summarize routes matching a prefix range. This command may only be used with an Area Border Router (ABR).

Use the **set** form of this command to set the area range.

Use the **delete** form of this command to remove area range configuration.

Use the **show** form of this command to display area range configuration.

protocols ospf area <area-id> shortcut <mode>

Sets the OSPF shortcut mode for an Area Border Router (ABR).

Syntax

```
set protocols ospf area area-id shortcut [default | disable | enable]
delete protocols ospf area area-id shortcut
show protocols ospf area area-id shortcut
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 shortcut mode
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
----------------	---

<i>mode</i>	<p>Mandatory. The shortcut mode. Supported values are as follows:</p> <p>default: If the ABR has an active backbone connection, the area is not used for shortcutting and the ABR does not set the shortcut bit (S-bit) in the router-LSA originated for the area. If the ABR does not have a backbone connection, the area is always used for shortcutting and the ABR sets the S-bit in the router-LSA for that area.</p> <p>disable: The ABR does not use this area for shortcutting and does not set the S-bit in the router-LSA originated for the area.</p> <p>enable: If the ABR has an active backbone connection, the ABR sets the S-bit in the router-LSA and the area is used for shortcutting provided that all other ABRs seen through this area also report the S-bit. If the ABR does not have a backbone connection, the ABR unconditionally uses the area for shortcutting and sets the S-bit in the router-LSA originated for the area.</p>
-------------	--

Default

The shortcut mode is **default**.

Usage Guidelines

Use this command to set the shortcut mode for an OSPF Area Border Router, (ABR) according to the standard described in **draft-ietf-ospf-shortcut-abr-02.txt**. This command may only be used with an ABR.

Use the **set** form of this command to set the ABR shortcut mode.

Use the **delete** form of this command to remove ABR shortcut configuration.

Use the **show** form of this command to display ABR shortcut configuration.

protocols ospf area <area-id> virtual-link <ipv4> authentication

Specifies the authentication characteristics for a virtual link.

Syntax

```
set protocols ospf area area-id virtual-link ipv4 authentication [md5 key-id key-id  
md5-key md5-key | plaintext-password password]
```

```
delete protocols ospf area area-id virtual-link ipv4 authentication [md5 key-id key-id  
md5-key | plaintext-password]
```

```
show protocols ospf area area-id virtual-link ipv4 authentication [md5 key-id key-id  
md5-key | plaintext-password]
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 area area-id {  
 virtual-link ipv4 {  
 authentication {  
 md5 {  
 key-id key-id {  
 md5-key md5-key  
 }  
 }  
 plaintext-password password  
 }  
 }  
 }  
  }  
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
----------------	---

<i>ipv4</i>	Mandatory. The area ID of the virtual link, expressed as an IPv4 address.
<i>key-id</i>	Optional. The authentication key id. This must be the same on both the sending and receiving systems. The range is 1 to 255.
<i>md5-key</i>	Optional. The MD5 key to be used as input to the MD5 hashing algorithm. This must be the same on both the sending and receiving systems.
<i>password</i>	Optional. The password to use in plain-text authentication. This must be eight characters or less and the same on both the sending and receiving systems.

Default

None.

Usage Guidelines

Use this command to set the authentication for a virtual link.

In plain text authentication, passwords are sent through the network in plain text. In MD5 authentication, the system uses the Message Digest 5 (MD5) algorithm to compute a hash value from the contents of the OSPF packet and the password. The hash value and the MD5 key are included in the transmitted packet, and the receiving system (configured with the same password) calculates its own hash function, which must match.

Use the **set** form of this command to specify the authentication.

Use the **delete** form of this command to remove virtual link authentication configuration information.

Use the **show** form of this command to display virtual link authentication configuration information.

protocols ospf area <area-id> virtual-link <ipv4> dead-interval <interval>

Specifies the dead interval for a virtual link.

Syntax

```
set protocols ospf area area-id virtual-link ipv4 dead-interval interval
delete protocols ospf area area-id virtual-link ipv4 dead-interval
show protocols ospf area area-id virtual-link ipv4 dead-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 virtual-link ipv4 {
 dead-interval interval
 }
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ipv4</i>	Mandatory. The area ID of the virtual link, expressed as an IPv4 address.
<i>interval</i>	Specifies the time, in seconds, that the virtual link should wait to detect hello packets from neighboring routers before declaring the neighbor down. The range is 1 to 65535. The default is 4 times the hello interval.

Default

The dead interval is 4 times the hello interval.

Usage Guidelines

Use this command to specify the interval during which a virtual link should expect a hello packet from its neighbor.

If the dead interval passes without the interface receiving a hello packet from the neighbor, the neighbor's status is changed to out-of-service, and all associated state is cleared.

The dead interval must be the same for all routers that are to establish two-way communication within a network. If two routers do not agree on these parameters, they will not establish adjacencies and will disregard one another's communications.

Use the **set** form of this command to specify the dead interval.

Use the **delete** form of this command to restore the default dead interval.

Use the **show** form of this command to display dead interval configuration.

protocols ospf area <area-id> virtual-link <ipv4> hello-interval <interval>

Sets the interval between OSPF hello packets on a virtual link.

Syntax

```
set protocols ospf area area-id virtual-link ipv4 hello-interval interval  
delete protocols ospf area area-id virtual-link ipv4 hello-interval  
show protocols ospf area area-id virtual-link ipv4 hello-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 area area-id {  
 virtual-link ipv4 {  
 hello-interval interval  
 }  
 }  
  }  
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ipv4</i>	Mandatory. The area ID of the virtual link, expressed as an IPv4 address.
<i>interval</i>	Mandatory. The interval, in seconds, between hello packets. This value must be the same for all nodes on the network. The range is 1 to 65535. The default is 10.

Default

Hello packets are sent every 10 seconds.

Usage Guidelines

Use this command to set the interval at which OSPF hello packets are sent for a virtual link.

A hello packet is an OSPF packet used to detect and maintain relationships with neighbors on the same network (directly connected routers). The greater the interval between hello packets, the less router traffic occurs, but the longer it takes for topological changes to be detected.

The hello interval must be the same for all routers that are to establish two-way communication within a network. If two routers do not agree on these parameters, they will not establish adjacencies and will disregard one another's communications.

Use the **set** form of this command to set the hello interval.

Use the **delete** form of this command to restore the default hello interval.

Use the **show** form of this command to display hello interval configuration.

protocols ospf area <area-id> virtual-link <ipv4> retransmit-interval <interval>

Specifies the retransmit interval for a virtual link.

Syntax

```
set protocols ospf area area-id virtual-link ipv4 retransmit-interval interval  
delete protocols ospf area area-id virtual-link ipv4 retransmit-interval  
show protocols ospf area area-id virtual-link ipv4 retransmit-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {  
  ospf {  
 area area-id {  
 virtual-link ipv4 {  
 retransmit-interval interval  
 }  
 }  
  }  
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ipv4</i>	Mandatory. The area ID of the virtual link, expressed as an IPv4 address.
<i>interval</i>	Mandatory. The interval, in seconds, between retransmitting unacknowledged link-state advertisements (LSAs). This value must be the same for all nodes on the network. The range is 1 to 65535. The default is 5.

Default

Unacknowledged LSAs are retransmitted at 5-second intervals.

Usage Guidelines

Use this command to set the retransmit interval for a virtual link. This is the number of seconds before retransmitting an unacknowledged link-state advertisement.

When an OSPF router sends a link-state advertisement (LSA) to a neighbor, the neighbor acknowledges receipt with a link-state acknowledgement (LS Ack) packet. If the local router fails to receive the expected LS Ack packet, it retransmits the LSA at the interval specified by this command. This value must be the same for all nodes on the network.

Use the **set** form of this command to set the default retransmit interval.

Use the **delete** form of this command to restore the default retransmit interval.

Use the **show** form of this command to display retransmit interval configuration.

protocols ospf area <area-id> virtual-link <ipv4> transmit-delay <delay>

Specifies the transmit delay for a virtual link.

Syntax

```
set protocols ospf area area-id virtual-link ipv4 transmit-delay delay
delete protocols ospf area area-id virtual-link ipv4 transmit-delay
show protocols ospf area area-id virtual-link ipv4 transmit-delay
```

Command Mode

Configuration mode.

Configuration Statement

```
protocols {
  ospf {
 area area-id {
 virtual-link ipv4 {
 transmit-delay delay
 }
 }
  }
}
```

Parameters

<i>area-id</i>	Mandatory. The ID of the OSPF area being configured, expressed as an IP address or a decimal value.
<i>ipv4</i>	Mandatory. The area ID of the virtual link, expressed as an IPv4 address.
<i>delay</i>	Mandatory. The delay, in seconds, between link state transmits. This value must be the same for all nodes on the network. The range is 1 to 65535. The default is 1.

Default

Link-state transmits occur at 1-second intervals.

Usage Guidelines

Use this command to set the transmit delay for a virtual link in an area. This is the estimated time required to send a link-state update (LSU) packet.

This timer is used to accommodate transmission and propagation delays on the network, particularly on low-speed networks where delays may be significant. The router increments the age of link-state advertisements in LSU packets to account for these delays.

The value includes both the transmission time and the propagation delay across the network. The transmit delay is added to the age of the LSA packet before the LSA is transmitted. The LSA age is used to help the network sequence LSAs, so that it can determine which of competing LSAs is the more recent and trustworthy.

LSAs are numbered in sequence, but the sequence numbers are finite, and so cannot be used as the sole determinant of the most recent LSA. Instead, OSPF also tracks the age of LSAs. Each time the LSA is forwarded to another router, its current age is incremented by the transmit delay. The packet's age, together with its sequence number, helps the receiving router to determine which version of a received LSA is more recent, and therefore to be used.

Use the **set** form of this command to set the transmit delay.

Use the **delete** form of this command to restore the default transmit delay.

Use the **show** form of this command to display transmit delay configuration.

Chapter 4: OSPF Interface Commands

This chapter describes commands for configuring OSPF on various interfaces.

This chapter presents the following topics:

- [OSPF Interface Commands](#)

OSPF Interface Commands

This chapter contains the following commands.

Configuration Commands	
<code>interfaces <interface> ip ospf</code>	Enables OSPF on a specified interface.
<code>interfaces <interface> ip ospf authentication</code>	Specifies the authentication method for OSPF on an interface.
<code>interfaces <interface> ip ospf bandwidth <bandwidth></code>	Specifies the bandwidth of an interface for calculating OSPF cost.
<code>interfaces <interface> ip ospf cost <cost></code>	Sets the routing cost for OSPF on an interface.
<code>interfaces <interface> ip ospf dead-interval <interval></code>	Sets the OSPF dead interval for an interface.
<code>interfaces <interface> ip ospf hello-interval <interval></code>	Sets the interval between OSPF hello packets on an interface.
<code>interfaces <interface> ip ospf mtu-ignore</code>	Disables MTU mismatch detection for an interface.
<code>interfaces <interface> ip ospf network <type></code>	Specifies the OSPF network type for an interface.
<code>interfaces <interface> ip ospf priority <priority></code>	Sets the OSPF priority for an interface.
<code>interfaces <interface> ip ospf retransmit-interval <interval></code>	Sets the OSPF retransmit interval for an interface.
<code>interfaces <interface> ip ospf transmit-delay <delay></code>	Specifies the OSPF transmit delay for an interface.
Operational Commands	
None.	

interfaces <interface> ip ospf

Enables OSPF on a specified interface.

Syntax

```
set interfaces interface ip ospf
delete interfaces interface ip ospf
show interfaces interface ip ospf
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
 ip {
 ospf {
 }
 }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
------------------	--

Default

None.

Usage Guidelines

Use this command to enable the Open Shortest Path First (OSPF) routing protocol on an interface.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>

Interface Type	Syntax	Parameters
Bridge	bridge <i>brx</i>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	ethernet <i>ethx</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	ethernet <i>ethx</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Ethernet Vif	ethernet <i>ethx</i> vif <i>vlan-id</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.

Interface Type	Syntax	Parameters
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dltci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dltci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif 1	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p>1 The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where x is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where x is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	wireless <i>wlanx</i>	<p><i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999.</p>
Wireless Modem	wirelessmodem <i>wlmx</i>	<p><i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999.</p>

Use the **set** form of this command to enable OSPF on an interface.

Use the **delete** form of this command to remove all OSPF configuration and disable OSPF on an interface.

Use the **show** form of this command to display OSPF configuration.

interfaces <interface> ip ospf authentication

Specifies the authentication method for OSPF on an interface.

Syntax

```
set interfaces interface ip ospf authentication [md5 key-id key-id md5-key md5-key |  
plaintext-password password]
```

```
delete interfaces interface ip ospf authentication [md5 key-id key-id md5-key |  
plaintext-password]
```

```
show interfaces interface ip ospf authentication [md5 key-id key-id md5-key |  
plaintext-password]
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {  
  ip {  
 ospf {  
 authentication {  
 md5 {  
 key-id key-id {  
 md5-key md5-key  
 }  
 }  
 }  
 plaintext-password password  
 }  
  }  
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>key-id</i>	Optional. The key used to identify the MD5 key. This must be the same on both the sending and receiving systems. The range is 1 to 255.

<i>md5-key</i>	Optional. A password-like MD5 key of up to 16 alphanumeric characters to be used as input to the MD5 hashing algorithm. The longer the key, the stronger the security. This must be the same on both the sending and receiving systems.
<i>password</i>	Optional. The password to use in plain-text authentication. This must be eight characters or less and the same on both the sending and receiving systems.

Default

None.

Usage Guidelines

Use this command to specify the authentication method to be used for OSPF on an interface. This authentication is independent of the authentication configured for the OSPF area.

In plain text authentication, passwords are sent through the network in plain text. In MD5 authentication, the system uses the Message Digest 5 (MD5) algorithm to compute a hash value from the contents of the OSPF packet and the password. The hash value and the MD5 key are included in the transmitted packet, and the receiving system (configured with the same password) calculates its own hash function, which must match.

The authentication parameters must be the same for all routers that are to establish two-way communication within a network. If two routers do not agree on these parameters, they will not consider establish adjacencies, and will disregard one another's communications.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i></code> <code>bridged-ethernet</code>	<i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.

Interface Type	Syntax	Parameters
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.

Interface Type	Syntax	Parameters
Ethernet PPPoE	ethernet <i>ethx</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Ethernet Vif	ethernet <i>ethx</i> vif <i>vlan-id</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are m10 (“em ell zero”) through m123 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dldci</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>dldci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.

Interface Type	Syntax	Parameters
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where x is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where x is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	wireless <i>wlanx</i>	<p><i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999.</p>
Wireless Modem	wirelessmodem <i>wlmx</i>	<p><i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999.</p>

Use the **set** form of this command to set the authentication for an interface.

Use the **delete** form of this command to remove authentication configuration information.

Use the **show** form of this command to display authentication configuration information.

interfaces <interface> ip ospf bandwidth <bandwidth>

Specifies the bandwidth of an interface for calculating OSPF cost.

Syntax

```
set interfaces interface ip ospf bandwidth bandwidth
delete interfaces interface ip ospf bandwidth
show interfaces interface ip ospf bandwidth
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 bandwidth bandwidth
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>bandwidth</i>	The bandwidth of the Ethernet interface in kilobits/sec. The range is 1 to 10000000.

Default

None.

Usage Guidelines

Use this command to specify the bandwidth of an interface for the purpose of computing OSPF cost.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>

Interface Type	Syntax	Parameters
Bridge	bridge <i>brx</i>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	ethernet <i>ethx</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	ethernet <i>ethx</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Ethernet Vif	ethernet <i>ethx</i> vif <i>vlan-id</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.

Interface Type	Syntax	Parameters
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dcli</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dcli</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif 1	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p>1 The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where x is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where x is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	wireless <i>wlanx</i>	<p><i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999.</p>
Wireless Modem	wirelessmodem <i>wlmx</i>	<p><i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999.</p>

Use the **set** form of this command to specify the bandwidth of the interface.

Use the **delete** form of this command to remove the bandwidth parameter.

Use the **show** form of this command to display the bandwidth configuration.

interfaces <interface> ip ospf cost <cost>

Sets the routing cost for OSPF on an interface.

Syntax

```
set interfaces interface ip ospf cost cost
delete interfaces interface ip ospf cost
show interfaces interface ip ospf cost
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 cost cost
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>cost</i>	The link-state metric (OSPF cost) to be advertised in the link-state advertisement (LSA) as the cost of sending packets over the interface. The range is 1 to 65535.

Default

For details on the default of OSPF cost, please see the Usage Guidelines.

Usage Guidelines

Use this command to manually override the default OSPF cost computed by the system for an interface. You can only assign one cost per interface.

By default, the metric associated with a link is computed as follows:

$$\text{Cost} = 108 / \text{bandwidth}$$

The cost of reaching any destination is the sum of the costs of the individual hops. Costs are always rounded to the nearest integer. Costs lower than 1 are rounded up to 1.

[Table 4-1](#) shows the OSPF costs for some common media types.

Table 4-1 OSPF Costs for Common Media Types

Media Type	OSPF Cost
56 Kbps	1785
64 Kbps	1562
128 Kbps	781
256 Kbps	390
512 Kbps	195
768 Kbps	130
T1 (1.544 Mbps)	64
E1 (2.048 Mbps)	48
4 Mbps Token Ring	6
10 Mbps Ethernet	10
16 Mbps Token Ring	6
T3 (44.736 Mbps)	2
100+ Mbps	1

The values in [Table 4-1](#) show how OSPF fails to distinguish between interfaces faster than 100 Mbps, for example, between Fast Ethernet (100 Mbps) and Gigabit Ethernet (1000 Mbps) interfaces. If you want to distinguish interfaces equal to or greater than 100 Mbps, you must manually configure the cost of the interface using this command.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>

Interface Type	Syntax	Parameters
Bridge	bridge <i>brx</i>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	ethernet <i>ethx</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	ethernet <i>ethx</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Ethernet Vif	ethernet <i>ethx</i> vif <i>vlan-id</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.

Interface Type	Syntax	Parameters
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dcli</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dcli</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif 1	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p>1 The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx , where <i>x</i> is a non-negative integer.
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	wireless <i>wlanx</i>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	wirelessmodem <i>wlmx</i>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to specify the OSPF cost for the interface.

Use the **delete** form of this command to restore the default cost.

Use the **show** form of this command to display cost configuration.

interfaces <interface> ip ospf dead-interval <interval>

Sets the OSPF dead interval for an interface.

Syntax

```
set interfaces interface ip ospf dead-interval interval
delete interfaces interface ip ospf dead-interval
show interfaces interface ip ospf dead-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 dead-interval interval
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>interval</i>	Specifies the time, in seconds, that this interface should wait to detect hello packets from neighboring routers before declaring the neighbor down. The range is 1 to 65535. The default is 4 times the hello interval.

Default

The dead interval is 4 times the hello interval.

Usage Guidelines

Use this command to specify the interval during which an interface should expect a hello packet from its neighbor.

If the dead interval passes without the interface receiving a hello packet from the neighbor, the neighbor's status is changed to out-of-service, and all associated state is cleared.

The dead interval must be the same for all routers that are to establish two-way communication within a network. If two routers do not agree on these parameters, they will not establish adjacencies and will disregard one another's communications.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>

Interface Type	Syntax	Parameters
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Ethernet Vif PPPoE	<code>ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Loopback	<code>loopback <i>lo</i></code>	<i>lo</i> The name of the loopback interface.

Interface Type	Syntax	Parameters
Multilink	multilink <i>mlx</i> vif <i>1</i>	<p><i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”).</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.</p>
OpenVPN	openvpn <i>vtunx</i>	<p><i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx, where <i>x</i> is a non-negative integer.</p>
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<p><i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999.</p>
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dldci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dldci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where <i>x</i> is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>

Interface Type	Syntax	Parameters
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0 . <i>group</i> The VRRP group identifier. The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99 , eth0.15v99 , bond0v99 , or bond0.15v99 . Note that VRRP interfaces support the same feature set as the parent interface does.
Wireless	wireless <i>wlanx</i>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	wirelessmodem <i>wlmx</i>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to specify the dead interval.

Use the **delete** form of this command to restore the default dead interval.

Use the **show** form of this command to display dead interval configuration.

interfaces <interface> ip ospf hello-interval <interval>

Sets the interval between OSPF hello packets on an interface.

Syntax

```
set interfaces interface ip ospf hello-interval interval
delete interfaces interface ip ospf hello-interval
show interfaces interface ip ospf hello-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 hello-interval interval
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>interval</i>	Mandatory. The interval, in seconds, between hello packets. This value must be the same for all nodes on the network. The range is 1 to 65535. The default is 10.

Default

Hello packets are sent every 10 seconds.

Usage Guidelines

Use this command to set the interval at which OSPF hello packets are sent for an interface.

A hello packet is an OSPF packet used to detect and maintain relationships with neighbors on the same network (directly connected routers). The greater the interval between hello packets, the less router traffic occurs, but the longer it takes for topological changes to be detected.

The hello interval must be the same for all routers that are to establish two-way communication within a network. If two routers do not agree on these parameters, they will not establish adjacencies and will disregard one another's communications.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named <i>pppoa0</i> to <i>pppoa15</i>.</p>

Interface Type	Syntax	Parameters
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Ethernet Vif PPPoE	<code>ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Loopback	<code>loopback <i>lo</i></code>	<i>lo</i> The name of the loopback interface.

Interface Type	Syntax	Parameters
Multilink	multilink <i>mlx</i> vif <i>1</i>	<p><i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”).</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.</p>
OpenVPN	openvpn <i>vtunx</i>	<p><i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx, where <i>x</i> is a non-negative integer.</p>
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<p><i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999.</p>
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where <i>x</i> is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>

Interface Type	Syntax	Parameters
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0 . <i>group</i> The VRRP group identifier. The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99 , eth0.15v99 , bond0v99 , or bond0.15v99 . Note that VRRP interfaces support the same feature set as the parent interface does.
Wireless	wireless <i>wlanx</i>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	wirelessmodem <i>wlmx</i>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to set the hello interval.

Use the **delete** form of this command to restore the default hello interval.

Use the **show** form of this command to display hello interval configuration.

interfaces <interface> ip ospf mtu-ignore

Disables MTU mismatch detection for an interface.

Syntax

```
set interfaces interface ip ospf mtu-ignore
delete interfaces interface ip ospf mtu-ignore
show interfaces interface ip ospf
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 mtu-ignore
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
------------------	--

Default

MTU mismatch detection is enabled by default.

Usage Guidelines

Use this command to disable MTU mismatch detection on an OSPF interface. OSPF sends the MTU of the interface in a database description packet. If the MTUs of OSPF neighbors do not match, they cannot form an OSPF adjacency. MTU mismatch detection detects MTU mismatches and indicates them in the form of a debug message.

MTU mismatch is an important troubleshooting feature. If MTU mismatch is not enabled, MTU mismatches can only be detected by examining configuration for both interfaces.

There are some network setups where MTU mismatches are unavoidable, and even part of the normal set-up. It is for these cases only that MTU mismatch detection should be disabled, so that normal OSPF adjacencies can be formed.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>

Interface Type	Syntax	Parameters
Bonding	<code>bonding bondx</code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding bondx vif vlan-id</code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 . <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Bridge	<code>bridge brx</code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet ethx</code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet ethx pppoe num</code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Ethernet Vif	<code>ethernet ethx vif vlan-id</code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.
Ethernet Vif PPPoE	<code>ethernet ethx vif vlan-id pppoe num</code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	<code>loopback lo</code>	<i>lo</i> The name of the loopback interface.
Multilink	<code>multilink mlx vif 1</code>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	<code>openvpn vtunx</code>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	<code>pseudo-ethernet pethx</code>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .

Interface Type	Syntax	Parameters
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dlci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dlci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where <i>x</i> is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	wireless <i>wlanx</i>	<p><i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999.</p>
Wireless Modem	wirelessmodem <i>wlmx</i>	<p><i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999.</p>

Use the set form of this command to disable MTU mismatch detection.

Use the **delete** form of this command to re-enable MTU mismatch detection.

Use the **show** form of this command to display OSPF configuration.

interfaces <interface> ip ospf network <type>

Specifies the OSPF network type for an interface.

Syntax

```
set interfaces interface ip ospf network [broadcast | non-broadcast |  
point-to-multipoint | point-to-point]  
delete interfaces interface ip ospf network  
show interfaces interface ip ospf network
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {  
 ip {  
 ospf {  
 network type  
 }  
 }  
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
------------------	--

<i>type</i>	<p>The network type for this interface. Supported values are as follows:</p> <p>broadcast: The interface supports broadcast mode, such as a LAN link.</p> <p>non-broadcast: The interface does not support broadcast mode.</p> <p>point-to-point: This interface supports point-to-point mode, such as an NBMA interface.</p> <p>point-to-multipoint: This interface supports point-to-multipoint mode, such as a PPP interface or a point-to-point logical interface on Frame Relay.</p> <p>The default is broadcast.</p>
-------------	--

Default

Broadcast is supported.

Usage Guidelines

Use this command to configure and display the network type for the interface.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<p><i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<p><i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p>

Interface Type	Syntax	Parameters
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IpoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IpoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>

Interface Type	Syntax	Parameters
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dlci</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>dlci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.
Tunnel	tunnel <i>tunx</i>	<i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx , where <i>x</i> is a non-negative integer.

Interface Type	Syntax	Parameters
Virtual Tunnel	<code>vti vtix</code>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where x is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	<code>interface parent-if vrrp vrrp-group group interface</code>	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	<code>wireless wlanx</code>	<p><i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999.</p>
Wireless Modem	<code>wirelessmodem wlmx</code>	<p><i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999.</p>

Use the **set** form of this command to specify the network type.

Use the **delete** form of this command to remove the network type.

Use the **show** form of this command to display the network type.

interfaces <interface> ip ospf priority <priority>

Sets the OSPF priority for an interface.

Syntax

```
set interfaces interface ip ospf priority priority
delete interfaces interface ip ospf priority
show interfaces interface ip ospf priority
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
 ip {
 ospf {
 priority priority
 }
 }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>priority</i>	Specifies the OSPF router priority for this interface. The range is 0 to 255, where a router with priority 0 can never become the designated router. The default is 1.

Default

An OSPF interface has a priority of 1.

Usage Guidelines

Use this command to set the priority for an interface on the broadcast network to which the interface is connected. The priority determines which routers are selected as the area's Designated Router (DR) and Backup Designated Router (BDR).

The DR and BDR are used to reduce the amount of traffic on OSPF overhead on broadcast networks, by reducing the number of adjacent routers to which a router must flood its topological information. In broadcast networks (such as Ethernet), each router establishes an adjacency with only the DR and the BDR, rather than with every router in its area. The DR and the BDR then flood this information to all other routers on the network segment.

Priority can range from 0 to 255. In general, the router with the highest priority is elected as the DR, and the router with the second-highest priority is elected as the BDR. The higher the number, the higher the priority.

Routers with a priority of 0 are ineligible for election.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i></code> <code>bridged-ethernet</code>	<i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i></code> <code>classical-ipoa</code>	<i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa</code> <code><i>num</i></code>	<i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically. <i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named <code>pppoa0</code> to <code>pppoa15</code> .

Interface Type	Syntax	Parameters
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Ethernet Vif PPPoE	<code>ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Loopback	<code>loopback <i>lo</i></code>	<i>lo</i> The name of the loopback interface.

Interface Type	Syntax	Parameters
Multilink	multilink <i>mlx</i> vif <i>1</i>	<p><i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”).</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.</p>
OpenVPN	openvpn <i>vtunx</i>	<p><i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx, where <i>x</i> is a non-negative integer.</p>
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<p><i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999.</p>
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dlci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dlci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where <i>x</i> is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>

Interface Type	Syntax	Parameters
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0 . <i>group</i> The VRRP group identifier. The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99 , eth0.15v99 , bond0v99 , or bond0.15v99 . Note that VRRP interfaces support the same feature set as the parent interface does.
Wireless	wireless <i>wlanx</i>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	wirelessmodem <i>wlmx</i>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to specify the OSPF priority.

Use the **delete** form of this command to restore the default priority.

Use the **show** form of this command to display priority configuration.

interfaces <interface> ip ospf retransmit-interval <interval>

Sets the OSPF retransmit interval for an interface.

Syntax

```
set interfaces interface ip ospf retransmit-interval interval
delete interfaces interface ip ospf retransmit-interval
show interfaces interface ip ospf retransmit-interval
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
 ip {
 ospf {
 retransmit-interval interval
 }
 }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>interval</i>	Specifies the time in seconds to wait for an acknowledgement, after which the system retransmits an LSA packet to its neighbors. The range is 3 to 65535. The default is 5.

Default

Unacknowledged LSAs are retransmitted at 5-second intervals.

Usage Guidelines

Use this command to specify how long an interface will wait for an acknowledgment of a link-state update before resending the update.

The link-state update packet is part of the exchange of topology databases between routers. When the initial database description (DD) packet is sent, it contains only the headers of the LSAs. If the receiving router determines that it requires that piece of the OSPF topology, it sends a link state request packet to request the complete LSA from the sending router.

After the update packet is sent, the sending router waits for an acknowledgement, either implicit or explicit, from the receiving router. In an explicit acknowledgement, the receiving router sends a link-state acknowledge (LS-Ack) packet to the router that sent the update. In an implicit acknowledgement, the router that sent the update receives an LSA from the receiving router that contains the update information.

If the retransmit interval passes with neither an explicit nor an implicit acknowledgement, the sending router will retransmit the link-state update packet.

Too high an interval slows network convergence. Too small an interval causes unnecessary retransmission.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i></code> <code>bridged-ethernet</code>	<i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i></code> <code>classical-ipoa</code>	<i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.

Interface Type	Syntax	Parameters
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<p><i>adslx</i> The name of a Classical IpoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named pppoa0 to pppoa15.</p>
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IpoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99 .
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<i>brx</i> The name of a Bridge group. The range is br0 through br999 .
Ethernet	<code>ethernet <i>ethx</i></code>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system.
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>

Interface Type	Syntax	Parameters
Ethernet Vif PPPoE	ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i>	<i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23 , depending on the physical interfaces available on your system. <i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094. <i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.
Loopback	loopback <i>lo</i>	<i>lo</i> The name of the loopback interface.
Multilink	multilink <i>mlx</i> vif <i>1</i>	<i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”). <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.
OpenVPN	openvpn <i>vtunx</i>	<i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx , where <i>x</i> is a non-negative integer.
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999 .
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dlci</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>dlci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<i>wanx</i> The serial interface you are configuring: one of wan0 through wan23 . The interface must already have been defined. <i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.
Tunnel	tunnel <i>tunx</i>	<i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx , where <i>x</i> is a non-negative integer.

Interface Type	Syntax	Parameters
Virtual Tunnel	<code>vti vtix</code>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where x is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>
VRRP	<code>interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface</code>	<p><i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0.</p> <p><i>group</i> The VRRP group identifier.</p> <p>The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99, eth0.15v99, bond0v99, or bond0.15v99. Note that VRRP interfaces support the same feature set as the parent interface does.</p>
Wireless	<code>wireless wlanx</code>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	<code>wirelessmodem wlmx</code>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to set the OSPF retransmit interval for an interface.

Use the **delete** form of this command to restore the default retransmit interval.

Use the **show** form of this command to display retransmit interval configuration.

interfaces <interface> ip ospf transmit-delay <delay>

Specifies the OSPF transmit delay for an interface.

Syntax

```
set interfaces interface ip ospf transmit-delay delay
delete interfaces interface ip ospf transmit-delay
show interfaces interface ip ospf transmit-delay
```

Command Mode

Configuration mode.

Configuration Statement

```
interfaces interface {
  ip {
 ospf {
 transmit-delay delay
 }
  }
}
```

Parameters

<i>interface</i>	Mandatory. The type of interface. For detailed keywords and arguments that can be specified as interface types, see the table in the Usage Guidelines below.
<i>delay</i>	Mandatory. The delay, in seconds, between link-state transmits. This value must be the same for all nodes on the network. The range is 1 to 65535. The default is 1.

Default

Link-state transmits occur at one-second intervals.

Usage Guidelines

Use this command to set the transmit delay for an interface. This is the estimated time required to send a link-state update (LSU) packet.

This timer is used to accommodate transmission and propagation delays on the network, particularly on low-speed networks where delays may be significant. The router increments the age of link-state advertisements in LSU packets to account for these delays.

The value includes both the transmission time and the propagation delay across the network. The transmit delay is added to the age of the LSA packet before the LSA is transmitted. The LSA age is used to help the network sequence LSAs, so that it can determine which of competing LSAs is the more recent and trustworthy.

LSAs are numbered in sequence, but the sequence numbers are finite, and so cannot be used as the sole determinant of the most recent LSA. Instead, OSPF also tracks the age of LSAs. Each time the LSA is forwarded to another router, its current age is incremented by the transmit delay. The packet's age, together with its sequence number, helps the receiving router to determine which version of a received LSA is more recent, and therefore to be used.

The following table shows the syntax and parameters for supported interface types.

Interface Type	Syntax	Parameters
ADSL Bridged Ethernet	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> bridged-ethernet</code>	<i>adslx</i> The name of a Bridged Ethernet- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.
ADSL Classical IPOA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> classical-ipoa</code>	<i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.
ADSL PPPoA	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoa <i>num</i></code>	<i>adslx</i> The name of a Classical IPOA- encapsulated DSL interface. <i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto , where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically. <i>num</i> The PPPoA unit number. This number must be unique across all PPPoA interfaces. In addition, only one PPPoA instance can be configured on a PVC. PPPoA units range from 0 to 15 and the resulting interfaces are named <code>pppoa0</code> to <code>pppoa15</code> .

Interface Type	Syntax	Parameters
ADSL PPPoE	<code>adsl <i>adslx</i> pvc <i>pvc-id</i> pppoe <i>num</i></code>	<p><i>adslx</i> The name of a Classical IPoA- encapsulated DSL interface.</p> <p><i>pvc-id</i> The identifier for the PVC. It can either be the <i>vpi/vci</i> pair or the keyword auto, where <i>vpi</i> is a Virtual Path Index from 0 to 255, <i>vci</i> is a Virtual Circuit Index from 0 to 65535, and auto directs the system to detect the Virtual Path Index and Virtual Circuit Index automatically.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Bonding	<code>bonding <i>bondx</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p>
Bonding Vif	<code>bonding <i>bondx</i> vif <i>vlan-id</i></code>	<p><i>bondx</i> The identifier for the bonding interface. Supported values are bond0 through bond99.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Bridge	<code>bridge <i>brx</i></code>	<p><i>brx</i> The name of a Bridge group. The range is br0 through br999.</p>
Ethernet	<code>ethernet <i>ethx</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p>
Ethernet PPPoE	<code>ethernet <i>ethx</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Ethernet Vif	<code>ethernet <i>ethx</i> vif <i>vlan-id</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p>
Ethernet Vif PPPoE	<code>ethernet <i>ethx</i> vif <i>vlan-id</i> pppoe <i>num</i></code>	<p><i>ethx</i> The name of an Ethernet interface. The range is eth0 through eth23, depending on the physical interfaces available on your system.</p> <p><i>vlan-id</i> The VLAN ID for the vif. The range is 0 to 4094.</p> <p><i>num</i> The name of a defined PPPoE unit. The range is 0 to 15.</p>
Loopback	<code>loopback <i>lo</i></code>	<p><i>lo</i> The name of the loopback interface.</p>

Interface Type	Syntax	Parameters
Multilink	multilink <i>mlx</i> vif <i>1</i>	<p><i>mlx</i> The identifier of the multilink bundle. You can create up to two multilink bundles. Supported values are ml0 (“em ell zero”) through ml23 (“em ell twenty-three”).</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for multilink interfaces, and the identifier must be 1. The vif must already have been defined.</p>
OpenVPN	openvpn <i>vtunx</i>	<p><i>vtunx</i> The identifier for the OpenVPN interface. This may be vtun0 to vtunx, where <i>x</i> is a non-negative integer.</p>
Pseudo-Ethernet	pseudo-ethernet <i>pethx</i>	<p><i>pethx</i> The name of a pseudo-Ethernet interface. The range is peth0 through peth999.</p>
Serial Cisco HDLC	serial <i>wanx</i> cisco-hdlc vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for Cisco HDLC interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Serial Frame Relay	serial <i>wanx</i> frame-relay vif <i>dci</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>dci</i> The identifier of the virtual interface. For Frame Relay interfaces, this is the DLCI number for the interface. the range is 16 to 991. The vif must already have been defined.</p>
Serial PPP	serial <i>wanx</i> ppp vif <i>1</i>	<p><i>wanx</i> The serial interface you are configuring: one of wan0 through wan23. The interface must already have been defined.</p> <p><i>1</i> The identifier of the virtual interface. Currently, only one vif is supported for point-to-point interfaces, and the identifier must be 1. The vif must already have been defined.</p>
Tunnel	tunnel <i>tunx</i>	<p><i>tunx</i> An identifier for the tunnel interface you are defining. This may be tun0 to tunx, where <i>x</i> is a non-negative integer.</p>
Virtual Tunnel	vti <i>vtix</i>	<p><i>vtix</i> An identifier for the virtual tunnel interface you are defining. This may be vti0 to vtix, where <i>x</i> is a non-negative integer.</p> <p>Note: This interface does not support IPv6.</p>

Interface Type	Syntax	Parameters
VRRP	interface <i>parent-if</i> vrrp vrrp-group <i>group</i> interface	<i>parent-if</i> The type and identifier of the parent interface; for example, ethernet eth0 or bonding bond0 . <i>group</i> The VRRP group identifier. The name of the VRRP interface is not specified. The system internally constructs the interface name from the parent interface identifier plus the VRRP group number—for example, eth0v99 , eth0.15v99 , bond0v99 , or bond0.15v99 . Note that VRRP interfaces support the same feature set as the parent interface does.
Wireless	wireless <i>wlanx</i>	<i>wlanx</i> The identifier for the wireless interface you are using. This may be wlan0 to wlan999 .
Wireless Modem	wirelessmodem <i>wlmx</i>	<i>wlmx</i> The identifier for the wireless modem interface you are using. This may be wlm0 to wlm999 .

Use the **set** form of this command to set the transmit delay.

Use the **delete** form of this command to restore the default transmit delay.

Use the **show** form of this command to display transmit delay configuration.

Glossary of Acronyms

ACL	access control list
ADSL	Asymmetric Digital Subscriber Line
AMI	Amazon Machine Image
API	Application Programming Interface
AS	autonomous system
ARP	Address Resolution Protocol
AWS	Amazon Web Services
BGP	Border Gateway Protocol
BIOS	Basic Input Output System
BPDU	Bridge Protocol Data Unit
CA	certificate authority
CCMP	AES in counter mode with CBC-MAC
CHAP	Challenge Handshake Authentication Protocol
CLI	command-line interface
DDNS	dynamic DNS
DHCP	Dynamic Host Configuration Protocol
DHCPv6	Dynamic Host Configuration Protocol version 6

DLCI	data-link connection identifier
DMI	desktop management interface
DMZ	demilitarized zone
DN	distinguished name
DNS	Domain Name System
DSCP	Differentiated Services Code Point
DSL	Digital Subscriber Line
eBGP	external BGP
EBS	Amazon Elastic Block Storage
EC2	Amazon Elastic Compute Cloud
EGP	Exterior Gateway Protocol
ECMP	equal-cost multipath
ESP	Encapsulating Security Payload
FIB	Forwarding Information Base
FTP	File Transfer Protocol
GRE	Generic Routing Encapsulation
HDLC	High-Level Data Link Control
I/O	Input/Output
ICMP	Internet Control Message Protocol
IDS	Intrusion Detection System
IEEE	Institute of Electrical and Electronics Engineers
IGP	Interior Gateway Protocol
IPS	Intrusion Protection System
IKE	Internet Key Exchange
IP	Internet Protocol
IPOA	IP over ATM

IPsec	IP security
IPv4	IP Version 4
IPv6	IP Version 6
ISP	Internet Service Provider
KVM	Kernel-Based Virtual Machine
L2TP	Layer 2 Tunneling Protocol
LACP	Link Aggregation Control Protocol
LAN	local area network
LDAP	Lightweight Directory Access Protocol
LLDP	Link Layer Discovery Protocol
MAC	medium access control
MIB	Management Information Base
MLPPP	multilink PPP
MRRU	maximum received reconstructed unit
MTU	maximum transmission unit
NAT	Network Address Translation
ND	Neighbor Discovery
NIC	network interface card
NTP	Network Time Protocol
OSPF	Open Shortest Path First
OSPFv2	OSPF Version 2
OSPFv3	OSPF Version 3
PAM	Pluggable Authentication Module
PAP	Password Authentication Protocol
PAT	Port Address Translation
PCI	peripheral component interconnect

PKI	Public Key Infrastructure
PPP	Point-to-Point Protocol
PPPoA	PPP over ATM
PPPoE	PPP over Ethernet
PPTP	Point-to-Point Tunneling Protocol
PTMU	Path Maximum Transfer Unit
PVC	permanent virtual circuit
QoS	quality of service
RADIUS	Remote Authentication Dial-In User Service
RHEL	Red Hat Enterprise Linux
RIB	Routing Information Base
RIP	Routing Information Protocol
RIPng	RIP next generation
Rx	receive
S3	Amazon Simple Storage Service
SLAAC	Stateless Address Auto-Configuration
SNMP	Simple Network Management Protocol
SMTP	Simple Mail Transfer Protocol
SONET	Synchronous Optical Network
SSH	Secure Shell
SSID	Service Set Identifier
STP	Spanning Tree Protocol
TACACS+	Terminal Access Controller Access Control System Plus
TBF	Token Bucket Filter
TCP	Transmission Control Protocol
TKIP	Temporal Key Integrity Protocol

ToS	Type of Service
TSS	TCP Maximum Segment Size
Tx	transmit
UDP	User Datagram Protocol
VHD	virtual hard disk
vif	virtual interface
VLAN	virtual LAN
VPC	Amazon virtual private cloud
VPN	Virtual Private Network
VRRP	Virtual Router Redundancy Protocol
WAN	wide area network
WAP	wireless access point
WPA	Wired Protected Access
