

SunATM™ 3U CompactPCI Adapter Installation and User's Guide

Sun Microsystems, Inc.
901 San Antonio Road
Palo Alto, CA 94303-4900 U.S.A.
650-960-1300

Part No. 806-3005-10
February 2001, [Revision A](#)

[Send comments about this document to: docfeedback@sun.com](mailto:docfeedback@sun.com)

Copyright 2000 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, CA 94303-4900 U.S.A. All rights reserved.

This product or document is distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, AnswerBook2, docs.sun.com, SunATM, SunVTS, OpenBoot, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

Federal Acquisitions: Commercial Software—Government Users Subject to Standard License Terms and Conditions.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2000 Sun Microsystems, Inc., 901 San Antonio Road, Palo Alto, CA 94303-4900 Etats-Unis. Tous droits réservés.

Ce produit ou document est distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit pourront être dérivées des systèmes Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, AnswerBook2, docs.sun.com, SunATM, SunVTS, OpenBoot, et Solaris sont des marques de fabrique ou des marques déposées, ou marques de service, de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFAÇON.

Regulatory Compliance Statements

Your Sun product is marked to indicate its compliance class:

- Federal Communications Commission (FCC) — USA
- Industry Canada Equipment Standard for Digital Equipment (ICES-003) — Canada
- Voluntary Control Council for Interference (VCCI) — Japan
- Bureau of Standards Metrology and Inspection (BSMI) — Taiwan

Please read the appropriate section that corresponds to the marking on your Sun product before attempting to install the product.

FCC Class A Notice

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause undesired operation.

Note: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy, and if it is not installed and used in accordance with the instruction manual, it may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

Shielded Cables: Connections between the workstation and peripherals must be made using shielded cables to comply with FCC radio frequency emission limits. Networking connections can be made using unshielded twisted-pair (UTP) cables.

Modifications: Any modifications made to this device that are not approved by Sun Microsystems, Inc. may void the authority granted to the user by the FCC to operate this equipment.

FCC Class B Notice

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause undesired operation.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/television technician for help.

Shielded Cables: Connections between the workstation and peripherals must be made using shielded cables in order to maintain compliance with FCC radio frequency emission limits. Networking connections can be made using unshielded twisted pair (UTP) cables.

Modifications: Any modifications made to this device that are not approved by Sun Microsystems, Inc. may void the authority granted to the user by the FCC to operate this equipment.

ICES-003 Class A Notice - Avis NMB-003, Classe A

This Class A digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

ICES-003 Class B Notice - Avis NMB-003, Classe B

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

VCCI 基準について

クラス A VCCI 基準について

クラス A VCCI の表示があるワークステーションおよびオプション製品は、クラス A 情報技術装置です。これらの製品には、下記の項目が該当します。

この装置は、情報処理装置等電波障害自主規制協議会 (VCCI) の基準に基づくクラス A 情報技術装置です。この装置を家庭環境で使用すると電波妨害を引き起こすことがあります。この場合には使用者が適切な対策を講ずるよう要求されることがあります。

クラス B VCCI 基準について

クラス B VCCI の表示 があるワークステーションおよびオプション製品は、クラス B 情報技術装置です。これらの製品には、下記の項目が該当します。

この装置は、情報処理装置等電波障害自主規制協議会 (VCCI) の基準に基づくクラス B 情報技術装置です。この装置は、家庭環境で使用することを目的としていますが、この装置がラジオやテレビジョン受信機に近接して使用されると、受信障害を引き起こすことがあります。取扱説明書に従って正しい取り扱いをしてください。

BSMI Class A Notice

The following statement is applicable to products shipped to Taiwan and marked as Class A on the product compliance label.

警告使用者：
這是甲類的資訊產品，在居住的環境中使用時，可能會造成射頻干擾，在這種情況下，使用者會被要求採取某些適當的對策。

Declaration of Conformity

Compliance Model Number: ATM622F3U
Product Name: SunATM 622 3U Compact PCI Adapter (X1268A)

EMC

European Union

This equipment complies with the following requirements of the EMC Directive 89/336/EEC:

EN55022:1995/CISPR22:1997	Class A
EN550024:1998 EN61000-4-2	4 kV (Direct), 8 kV (Air)
EN61000-4-3	3 V/m
EN61000-4-4	1.0 kV Power Lines, 0.5 kV Signal Lines
EN61000-4-5	1 kV Line-Line, 2 kV Line-Gnd Power Lines
EN61000-4-6	3 V
EN61000-4-8	3 A/m
EN61000-4-11	Pass
EN61000-3-2:1995	Pass
EN61000-3-3:1995	Pass

Safety

This equipment complies with the following requirements of the Low Voltage Directive 73/23/EEC:

EC Type Examination Certificates:
EN60950:1992, 2nd Edition

Supplementary Information

This product was tested and complies with all the requirements for the CE Mark.

/s/

/s/

Dennis P. Symanski
Manager, Compliance Engineering

DATE

Peter Arkless
Quality Manager

DATE

Sun Microsystems, Inc.
901 San Antonio Road, MPK15-102
Palo Alto, CA 94303-4900, USA

Sun Microsystems Scotland, Limited
Springfield, Linlithgow
West Lothian, EH49 7LR
Scotland, United Kingdom

Tel: 650-786-3255
Fax: 650-786-3723

Tel: 0506-670000
Fax: 0506 760011

Contents

1. Product Overview 1

Product Description 1

 Software Features 1

 SunATM 155 3U Compact PCI Adapter 2

 Hardware Features 2

 SunATM 622 3U Compact PCI Adapter 3

 Hardware Features 3

Hardware and Software Requirements 3

Overview of the Installation Procedure 4

2. Installing the SunATM Software 5

Checking the System for SunATM Software 5

▼ To Check for Previously Installed SunATM Software Packages 5

Installing the SunATM Software 6

▼ To Install the SunATM Software 7

▼ To Check the Package Installation Using `pkginfo` 8

▼ To Check the Package Installation Using `pkgchk` 8

▼ To Remove the Software Packages Using `pkgrm` 8

Configuring the SunATM Interfaces 9

3. Installing and Extracting the Adapter	11
Preparing for the Installation	12
Tools and Equipment Needed	12
Contents of the Ship Kit	12
Determining the Type of Adapter Installation	12
Models of Hot Swap	13
Installing the Adapter	14
▼ To Prepare the System for Hot Installation	14
▼ To Prepare the System for a Cold Installation	15
▼ To Install the Adapter	15
Attaching the Adapter to the System	18
▼ To Attach the Adapter in a Hot Swap Environment	18
▼ To Power On the System After a Cold Installation	19
Extracting the Adapter	19
Determining the Type of Adapter Extraction	19
▼ To Extract the Adapter from a Hot Swap Environment	20
▼ To Extract the Adapter from a Cold Environment	21
4. Configuring the SunATM Interfaces	23
Using the <code>atmadmin</code> Configuration Program	24
Starting the <code>atmadmin</code> Configuration Program	24
<code>atmadmin</code> Main Menu	25
<code>atmadmin</code> Navigation Commands	25
System Parameter Group Menu	26
ATM SNMP Agent Status	26
Interface Configuration Menu	27
<code>atmadmin</code> and the SunATM Configuration Files	27
<code>atmadmin</code> Parameter Groups	28

Physical-Layer Parameter Group	30
Framing Interface	30
Signalling Parameter Group	31
UNI Version	31
ILMI Parameter Group	32
Classical IP Parameter Group	32
Classical IP Interface Type	33
Hostname and IP Address	34
Local ATM Address	34
ATM ARP Server Address	35
Permanent Virtual Circuit (PVC)	36
LAN Emulation Parameter Group	36
Per-Instance LAN Emulation	37
5. Editing SunATM Configuration Files	41
Editing the <code>atmconfig</code> File	42
Changing the Framing Interface in the <code>atmconfig</code> File	43
Example of an <code>atmconfig</code> File	43
Configuring a Classical Internet Protocol Interface	44
Editing the <code>aarconfig</code> File	44
Using Variables in the <code>aarconfig</code> File	47
Sample Classical IP Configurations	50
Configuring a LAN Emulation Interface	53
Editing the <code>laneconfig</code> File	53
Using Variables in the <code>laneconfig</code> File	56
Sample LAN Emulation Configurations	57
Supporting Multiple Emulated LANs on a Single Interface	58

6. Plumbing and Unplumbing SunATM Interfaces	61
Starting the SunATM Software for the First Time	62
Plumbing and Unplumbing Individual ATM Interfaces	62
7. Classical IP and LAN Emulation Protocols	65
ATM Network Protocols	65
ATM Addresses and Address Registration	66
ATM Address Registration Daemon (ilmid)	67
Classical Internet Protocol	67
ATM Address Resolution	67
ATM ARP Address Resolution Tables	68
LAN Emulation	69
LAN Emulation Servers	70
LAN Emulation Configuration Server	70
LAN Emulation Server	70
Broadcast and Unknown Address Server	70
Resolving an IP Address to an ATM Connection	71
LAN Emulation Connections	72
8. SunATM and Solaris Networking Features	73
ATM and SNMP	73
SNMP and Solaris	74
Solaris 2.6, Solaris 7, and Solaris 8 Compatible Software	74
ATM and Logical Interfaces	75
A. Specifications	77
Physical Dimensions	77
Performance Specifications	78
Power Specifications	78
Environmental Specifications	78

B. Testing the Adapter	81
Using the SunVTS Diagnostic Software	81
Using the OpenBoot PROM FCode Self-Test	82
▼ To Run the FCode Self-Test Diagnostic	83
C. Application Programmer's Interface	87
SunATM API Introduction	87
Using the SunATM API with the Q.93B and the ATM Device Drivers	88
Q.93B Driver Interface	89
Establishing a Connection to the Q.93B Driver	89
Setting Up an ATM Connection Over a Switched Virtual Circuit (SVC)	90
Call Setup	93
Release Procedure	94
Exception Conditions	94
Connecting, Sending, and Receiving Data with the ATM Device Driver	96
Raw Mode Connections	97
DLPI Mode Connections	97
D. Troubleshooting and SunATM Error Messages	99
Known Issues About the SunATM 5.0 Release	100
Redundant LANE Servers	100
SunATM and Solstice FireWall-1	100
Troubleshooting While Starting a SunATM Interface	101
▼ To Diagnose Generic Configuration Problems	101
▼ To Diagnose Classical IP Configuration Problems	102
▼ To Diagnose LAN Emulation Configuration Problems	105
Common Problems	108
Error Messages	110

Error Messages from S00sunatm 110

Error Messages From aarsetup and lanesetup 113

Error Messages From the Kernel Drivers 115

Figures

- FIGURE 1-1 SunATM 3U Compact PCI Adapter 2
- FIGURE 3-1 Opening the Ejection Lever 16
- FIGURE 3-2 Closing the Ejection Lever 16
- FIGURE 3-3 Tightening the Ejection Lever Captive Screw 17
- FIGURE 7-1 ATM Address Fields 66
- FIGURE 8-1 Using `atmsnmpd` as a Forwarding Agent 74
- FIGURE C-1 ATM Signalling 88
- FIGURE C-2 Message Format 91
- FIGURE C-3 Message Flow for Normal Call Setup and Tear-Down 95

Tables

TABLE 1-1	Installation Overview	4
TABLE 2-1	SunATM Software Packages	6
TABLE 4-1	Basic Navigation Commands in <code>atmadmin</code>	25
TABLE 4-2	Configurable Parameters in the SunATM Software	28
TABLE 4-3	Predefined SunATM Variables	35
TABLE 5-1	<code>/etc/opt/SUNWconn/atm/atmconfig</code> Field Descriptions	42
TABLE 5-2	<code>/etc/opt/SUNWconn/atm/aarconfig</code> File Flag Descriptions	45
TABLE 5-3	<code>/etc/opt/SUNWconn/atm/aarconfig</code> File Flag Requirements and Options	47
TABLE 5-4	Predefined SunATM Variables	48
TABLE 5-5	<code>/etc/opt/SUNWconn/atm/laneconfig</code> Entry Descriptions	54
TABLE 5-6	<code>/etc/opt/SUNWconn/atm/laneconfig</code> Flag Descriptions	54
TABLE 5-7	<code>laneconfig</code> Flag Requirements and Options	55
TABLE 5-8	Predefined SunATM Variables	56
TABLE 6-1	Parameter Options for <code>atmifconfig</code>	63
TABLE 7-1	LAN Emulation Connections	72
TABLE A-1	Physical Dimensions	77
TABLE A-2	Performance Specifications	78
TABLE A-3	Power Specifications	78
TABLE A-4	Environmental Specifications	78
TABLE B-1	SunVTS Tests	81

TABLE B-2	SunVTS Documentation	82
TABLE C-1	Messages Between the User and the Q.93B Driver	90
TABLE C-2	Fields in the M_PROTO mblock	91
TABLE C-3	qcc Functions	93
TABLE C-4	atm_util Function Overview	96

Preface

The *SunATM 3U CompactPCI Adapter Installation and User's Guide* provides instructions for installing and using both the SunATM™ 155 and the SunATM 622 3U Compact PCI adapters. This manual also describes how to install and configure the SunATM software.

These instructions are designed for network administrators with experience in installing similar hardware and software.

How This Book Is Organized

This manual contains the following chapters and appendixes:

Chapter 1, “Product Overview,” introduces the SunATM 155 and SunATM 622 3U Compact PCI adapters.

Chapter 3, “Installing and Extracting the Adapter,” contains instructions on installing and extracting the SunATM 622 3U Compact PCI adapter using either hot swap or cold installation procedures.

Chapter 2, “Installing the SunATM Software,” describes how to install SunATM software from the *Solaris Sun Computer Systems Supplement CD*.

Chapter 4, “Configuring the SunATM Interfaces,” describes how to configure the software using the `atmadmin` configuration program.

Chapter 5, “Editing SunATM Configuration Files,” describes how you can optionally edit the SunATM configuration files by hand.

Chapter 6, “Plumbing and Unplumbing SunATM Interfaces,” explains how you can plumb and unplumb the configured SunATM interface using the `atmifconfig` command.

Chapter 7, “Classical IP and LAN Emulation Protocols,” describes ATM protocols and how they are supported by the SunATM software.

Chapter 8 “SunATM and Solaris Networking Features,” describes how to manage network architecture using the SunATM simple network management protocol (SNMP) software.

Appendix A, “Specifications,” lists the adapter’s specifications.

Appendix B, “Testing the Adapter,” describes how to test the adapter using either the SunVTS diagnostic application or the onboard FCode self-test.

Appendix C, “Application Programmer’s Interface,” describes the SunATM Application Programmer’s Interface (API).

Appendix D, “Troubleshooting and SunATM Error Messages,” describes troubleshooting procedures for diagnosing problems with the SunATM interfaces.

Using UNIX Commands

This document may not contain information on basic UNIX® commands and procedures such as shutting down the system, booting the system, and configuring devices.

See one or more of the following for this information:

- *Solaris on Sun Hardware Platform Guide*
- AnswerBook2™ online documentation for the Solaris™ operating environment
- Other software documentation that you received with your system

Typographic Conventions

TABLE P-1 Typographic Conventions

Typeface	Meaning	Examples
AaBbCc123	The names of commands, files, and directories; on-screen computer output	Edit your <code>.login</code> file. Use <code>ls -a</code> to list all files. % You have mail.
AaBbCc123	What you type, when contrasted with on-screen computer output	% su Password:
<i>AaBbCc123</i>	Book titles, new words or terms, words to be emphasized	Read Chapter 6 in the <i>User's Guide</i> . These are called <i>class</i> options. You <i>must</i> be superuser to do this.
	Command-line variable; replace with a real name or value	To delete a file, type <code>rm filename</code> .

Shell Prompts

TABLE P-2 Shell Prompts

Shell	Prompt
C shell	<i>machine_name%</i>
C shell superuser	<i>machine_name#</i>
Bourne shell and Korn shell	\$
Bourne shell and Korn shell superuser	#

Related Documentation

TABLE P-3 Related Documentation

Application	Title
System administration	<i>System Administration Guide, Vol. I</i>
System administration	<i>System Administration Guide, Vol. II</i>
System administration	<i>System Administration Guide, Vol. III</i>
Software installation	<i>Solaris Sun Hardware Platform Guide</i>
Configuration	<i>Platform Notes: SunATM Driver Software</i>

Accessing Sun Documentation Online

The `docs.sun.comsm` web site enables you to access Sun technical documentation on the Web. You can browse the `docs.sun.com` archive or search for a specific book title or subject at:

`http://docs.sun.com`

Sun Welcomes Your Comments

We are interested in improving our documentation and welcome your comments and suggestions. You can email your comments to us at:

`docfeedback@sun.com`

Please include the part number (806-2995-01) of your document in the subject line of your email.

Product Overview

This chapter introduces the SunATM 155 and SunATM 622 3U CompactPCI adapters. The features, hardware requirements, and software requirements of these adapters are described in the following sections:

- “Product Description” on page 1
- “Hardware and Software Requirements” on page 3
- “Overview of the Installation Procedure” on page 4

Product Description

The SunATM 3U CompactPCI adapters are designed for operation in hot swap systems that run under Solaris 8 6/00. An on-board FCode PROM provides the configuration support that identifies the SunATM 3U compact PCI adapters to the system.

Software Features

The SunATM software is compatible with relevant emerging standards (including existing ATM Forum baseline specifications and ITU-TS), and supports:

- IETF RFC 1577 for Classical IP over ATM
- IETF RFC 1483 for Protocol Encapsulation over ATM (except for bridge encapsulation)
- ATM Forum recommendation for UNI 3.0, 3.1, or 4.0
- ATM Forum recommendation for LAN Emulation 1.0

FIGURE 1-1 SunATM 3U CompactPCI Adapter

SunATM 155 3U CompactPCI Adapter

The SunATM 155 CompactPCI adapter is a 155 Mbps ATM network interface board with a multi-mode fiber optical transceiver for LAN access. The SunATM 155 compact PCI adapter provides full duplex transmission of data between a host on a compact PCI (cPCI) bus and the fiber optics with a data rate of 155 Mbits/sec.

Hardware Features

- Supports 155-Mbps operation over 62.5/125 μ multimode fiber
- Integrates PCI and SAR (segmentation and reassembly) functions in an ASIC implemented in standard CMOS
- Aligns SAR function with ATM Forum specified and International Telecommunications Union-Telecommunication Sector (ITU-TS) approved ATM Adaptation Layer (AAL) 5
- Supports 32- and 64-bit bus master interface
- Supports 33 MHz clock speeds
- Supports the SONET and SDH (Synchronous Optical NETWORK/Synchronous Digital Hierarchy) physical layer framing structure

SunATM 622 3U CompactPCI Adapter

The SunATM 622 compact PCI adapter is a 622 Mbps ATM network interface board with a multi-mode fiber optical transceiver for LAN access. The SunATM 622 compact PCI adapter provides full duplex transmission of data between a host on a compact PCI (cPCI) bus and the fiber optics with a data rate of 622 Mbits/sec.

Hardware Features

- Supports 622-Mbps operation over 62.5/125 μ multimode fiber cable at 1300 nm wavelength
- Integrates PCI and SAR (segmentation and reassembly) functions in an ASIC implemented in standard CMOS
- Aligns SAR function with ATM Forum specified and International Telecommunications Union-Telecommunication Sector (ITU-TS) approved ATM Adaptation Layer (AAL) 5
- Supports 32- and 64-bit bus master interface
- Supports 33 MHz clock speeds
- Supports the SONET and SDH (Synchronous Optical NETWORK/Synchronous Digital Hierarchy) physical layer framing structure

Hardware and Software Requirements

To connect the Sun adapter to an ATM switch, you need a multimode fiber cable with an SC connector.

Refer to the manuals supplied with the ATM switch for specific instructions about the switch's cable connections and cabling an ATM network.

The software drivers required for operating the adapter are located on the *Solaris Sun Computer Systems Supplement* CD-ROM, which is included with the Solaris software.

Overview of the Installation Procedure

The following table lists the major tasks in the order you must perform them when you install the SunATM adapter into your system.

These tasks are just the common, high level procedures required to install the SunATM software and hardware. Because of the complexity of the ATM networking environment, your specific installation procedure may require tasks not listed below.

TABLE 1-1 Installation Overview

Task	Chapter Documented
Installing the SunATM software	Chapter 2
Installing the adapter into the system	Chapter 3
Attaching the cable to an ATM network	Chapter 3
Configuring the SunATM software interface:	
• Using the interactive <code>atmadmin</code> utility	Chapter 4
• Editing the configuration files by hand	Chapter 5
Plumbing the SunATM interface	Chapter 6

Note – If you experience problems during the installation of the SunATM hardware or software, see Appendix D for troubleshooting procedures and error message descriptions.

Installing the SunATM Software

This chapter describes how to install SunATM software from the *Solaris Sun Computer Systems Supplement* CD. You must install the SunATM software before installing the adapter into your system.

This chapter contains the following sections:

- “Checking the System for SunATM Software” on page 5
- “Installing the SunATM Software” on page 6
- “Configuring the SunATM Interfaces” on page 9

Checking the System for SunATM Software

Before installing the new SunATM software, check to see if it is already installed on the system.

▼ To Check for Previously Installed SunATM Software Packages

- **Using the `pkginfo` command, check your system for the SunATM software packages.**

```
# /usr/bin/pkginfo | grep SUNWatm
system SUNWatm SunATM Device Drivers
application SUNWatma  SunATM Interim Api Support Software
application SUNWatmu  SunATM Runtime Support Software
```

- If you see the `pkginfo` output above, your system already has the SunATM software installed. If you are certain these are new software packages installed from the *Solaris Sun Computer Systems Supplement* CD, you can install the adapter as described in Chapter 3.
- If these packages may have been installed from a previous SunATM installation, remove them as described in “To Remove the Software Packages Using `pkgrm`” on page 8.
- If your system does not have the SunATM software installed, install the software as described in “Installing the SunATM Software” on page 6.

Note – Refer to the `pkginfo(1)` man page for more information about the command.

Installing the SunATM Software

The table below describes the SunATM software packages included on the *Sun Computer Systems Supplement* CD-ROM. Refer to the *Solaris Sun Hardware Platform Guide* for more information about the contents of this CD-ROM.

TABLE 2-1 SunATM Software Packages

Package	Description
SUNWatm	Contains the device driver software.
SUNWatmu	Contains the man pages and the files required to configure an ATM SNMP management system.
SUNWatma	Contains the SunATM interim API libraries and header files.

Note – For basic ATM functionality, the `SUNWatm` package is the only required software package.

▼ To Install the SunATM Software

- **Install the SunATM software as described in the *Solaris Sun Hardware Platform Guide* included on the *Sun Computer Systems Supplement CD-ROM*.**

The *Solaris Sun Hardware Platform Guide* contains the software package installation instructions specific to the Solaris operating environment supported by the software.

The software from the SunATM packages will be installed in the following directories:

- SunATM Device Drivers and Utilities (SUNWatm) go into:
 - /kernel/mod
 - /kernel/mod/sparcv9
 - /kernel/drv
 - /etc/init.d
 - /kernel/drv/sparcv9
 - /etc/opt/SUNWconn/atm
 - /etc/rc2.d
 - /etc/opt/SUNWconn/bin
- SunATM Runtime Support Software (SUNWatmu) goes into:
 - /opt/SUNWconn/atm
 - /opt/SUNWconn/man.

Note – Man pages contained in the SUNWatmu package will be installed in /opt/SUNWconn/atm/man and will have symbolic links in /opt/SUNWconn/man. (To view these man pages, add the /opt/SUNWconn/man directory to your system's \$MANPATH environment variable.) Interim API examples will go into /opt/SUNWconn/atm/examples.

- SunATM Interim API (SUNWatma) goes into:
 - /opt/SUNWconn/atm/include
 - /opt/SUNWconn/atm/lib
 - /opt/SUNWconn/include
 - /opt/SUNWconn/lib.

Note – The SunATM adapters are not currently supported on diskless, dataless, or autocolient systems. The root and /usr file systems must be local for SunATM to operate.

▼ To Check the Package Installation Using `pkginfo`

- **After installing the SunATM software, you can check the installation using the `pkginfo` command.**

The following example shows that `pkginfo` found the three SunATM software packages.

```
# /usr/bin/pkginfo | grep SUNWatm
system SUNWatm SunATM Device Drivers
application SUNWatma  SunATM Interim Api Support Software
application SUNWatmu  SunATM Runtime Support Software
```

Refer to the `pkginfo(1)` man page for more information about the command.

▼ To Check the Package Installation Using `pkgchk`

- **Once the package is installed, you can use the `pkgchk` command to see if the installation is complete.**

```
# /usr/sbin/pkgchk SUNWatm
```

You can specify multiple packages at the command line by separating the package names with a space. If you do not specify a package identifier, the entire contents of the machine are checked. Refer to the `pkgchk(1M)` man page for more information about the command.

▼ To Remove the Software Packages Using `pkgrm`

- **To remove the SunATM software packages from your system, use the `pkgrm` command as superuser.**

In this example, the `pkgrm` command will remove the three SunATM software packages from the system.

```
# /usr/sbin/pkgrm SUNWatm SUNWatma SUNWatmu
```

Refer to the `pkgrm(1M)` man page for more information about the command.

Configuring the SunATM Interfaces

After installing the SunATM software, you *must* configure the SunATM interfaces before you reboot your system. You can either use the SunATM configuration program, `atmadmin`, to configure the interfaces, or you can edit the SunATM configuration files directly.

Note – If you are installing the adapter in a hot swap environment do *not* reboot your system.

See Chapter 4 for instructions on how to use the `atmadmin` program, and see Chapter 5 for information about how to edit the SunATM configuration files.

Installing and Extracting the Adapter

This chapter contains instructions for installing and extracting the SunATM 3U CompactPCI adapter using either hot swap or cold swap procedures.

This chapter contains the following sections:

- “Preparing for the Installation” on page 12
- “Installing the Adapter” on page 14
- “Attaching the Adapter to the System” on page 18
- “Extracting the Adapter” on page 19

Preparing for the Installation

Before installing the adapter, prepare for the installation by assembling the appropriate tools, unpacking the ship kit, verifying the system software, and selecting an I/O slot.

Tools and Equipment Needed

- Number 0 Phillips screwdriver
- Antistatic wrist strap
- Multimode fiber-optic cable
- Electrostatic discharge (ESD) mat (optional)

Contents of the Ship Kit

The ship kit should contain the following items:

- SunATM CompactPCI card
- Antistatic wrist strap
- This manual
- A product note document (if needed)

Caution – Electrostatic discharge can damage the integrated circuits on the cards. Leave the cards in their antistatic envelopes until you are ready to install them in the system.

Determining the Type of Adapter Installation

The adapter is a hot-swappable component that can be installed into a hot-swap-compliant system without interrupting the operation of the system. The adapter can also be installed in a cold environment, where you power down the system before you install the adapter.

Determine whether you want to perform a hot swap installation of the adapter or a cold installation.

- In a hot swap installation, you can install the adapter while the system is running, without interrupting the operation of the server. Depending on the level of hot swap your server is running (full or basic), you may be required to enter software commands before and after the installation.
- In a cold installation, you must shut down the operating system and power down the system before installing the adapter. After the installation, you must power the system back on for the system to recognize the new adapter.

Note – This chapter describes the general procedure needed for either a hot swap or a cold installation. Because software commands and LED displays can differ for each server, refer to your server’s documentation for the exact installation procedures.

Models of Hot Swap

Hot swap, a key feature of the PCI Industrial Computer Manufacturers Group (PICMG) standard, means that a CompactPCI adapter that meets the PICMG standard can be reliably inserted into or extracted from a powered and operating CompactPCI platform without affecting the other functions of the platform. The standard also defines state transitions from the hardware and software connection processes that allow the card to be connected and configured.

The adapter supports two models of hot swap:

- Basic hot swap
- Full hot swap

The models can be explained by first defining the following processes:

- Hardware connection process—the electrical connection (and disconnection) of an I/O card.
- Software connection process—the software management by the operating system of the board (allocating/releasing resources, attaching/detaching device drivers, and so on).

In the basic hot swap model, the hardware connection process can be performed automatically by the hardware, while the software connection process requires operator assistance.

In the full hot swap model, both the hardware and the software connection process are performed automatically.

If you install the adapter in a server set to full hot swap mode, you will not need to type in any software commands during the installation. However, if you install the adapter in a server set to basic hot swap mode, you will need to type in software

commands during the installation. For example, if you were installing the adapter in a server set to basic hot swap mode, you might use the `cfgadm` command to identify and attach the adapter during the installation.

Installing the Adapter

This section contains the procedures required for installing the card in the server.

Note – This section provides a general overview of the tasks needed to prepare for either a hot or cold installation. For the exact procedures required for your system, refer to the documentation that shipped with your system.

▼ To Prepare the System for Hot Installation

- **Follow the appropriate procedures, as documented in the system's documentation, to prepare the system for a hot installation of the adapter.**

Refer to the system's documentation for the complete hot swap instructions.

1. **Boot the Solaris operating environment with a special operating system kernel.**

At the `ok` prompt, type:

```
ok boot disk_pathname/sparcv9/unix
```

2. **Start cPCI hot swap.**

```
% drvconfig -i sghsc
```

3. **Type the following command:**

```
% cfgadm pci
```

Confirm that the intended slot can be identified as unconfigured on the list.

▼ To Prepare the System for a Cold Installation

1. **Before shutting down the operating environment and halting the system, ensure that all significant application activity on the server has stopped.**
2. **Follow the appropriate procedures, as documented in the system's service manual, to shut down and halt the system.**

Refer to the system's documentation for the complete power off procedure.

3. **Power off the system.**

Refer to the system's documentation for the location of the power switch.

4. **Verify that the system's power LED is off (not lit) indicating that the system is completely powered off.**

Once the system has been shut down and powered off, you can safely install the card.

▼ To Install the Adapter

Note – Refer to the system service or administration guide for detailed instructions for following tasks.

1. **Get the antistatic wrist strap from the ship kit.**
2. **Unwrap the first two folds of the wrist strap and wrap the adhesive side firmly against your wrist.**
3. **Peel the liner from the copper foil at the opposite end of the wrist strap and attach the copper end of the strap to a bare metal area on the front of the server.**
4. **Remove the card from its antistatic envelope and package and place it on the electrostatic discharge mat.**

If an electrostatic discharge mat is not available, place the card on the antistatic envelope it was packaged in.

Before installing the card in the system, open the card's ejection levers (see FIGURE 3-1).

FIGURE 3-1 Opening the Ejection Lever

5. Pull back the ejection lever and slide the card into the cPCI slot.

Caution – Do not use excessive force when installing the adapter into the cPCI slot. You may damage the adapter's connector. If the adapter does not seat properly when you apply even pressure, remove the adapter and carefully reinstall it.

6. Applying even pressure at both corners of the card, push the card until it is firmly seated in the slot.

In a full hot swap installation, when the card is properly seated and the physical connection is complete, the blue LED lights up.

7. Push the ejection lever over the sprocket toward the card and into the locked position.

FIGURE 3-2 Closing the Ejection Lever

This locks the card into the slot and completes the hardware installation. In a full hot swap installation, the blue LED should go off.

If the blue LED does not go off, it either means the system into which you inserted the card does not fully support the hot-swap feature or the card is not properly seated.

8. Check your system documentation for any additional actions that may be required to configure the system software for the newly inserted card.

For example, in some systems you must type the following command:

```
% cfgadm -c configure attachment_point
```

This turns off the blue LED and initiates the software, which responds by configuring the system software for the newly inserted card.

If the blue LED does not go off, you know that the card is not properly seated and you must remove it and repeat the installation procedure.

If the blue LED does go off, proceed to Step 9.

9. Using a No. 0 Phillips screwdriver, tighten the captive screws inside the card's ejection lever.

FIGURE 3-3 Tightening the Ejection Lever Captive Screw

10. Remove the wrist strap from the chassis and your wrist.
11. Connect one end of the multimode fiber cable to the fiber receptacle on the SunATM adapter and the other end to the ATM networking device (for example, an ATM switch).

Refer to the documentation supplied with the ATM networking device for additional cabling information.

Attaching the Adapter to the System

After installing the adapter, you must make the system recognize the new adapter and its interfaces. The procedure you use for attaching the adapter to the system depends on whether you installed the adapter in a hot swap or cold environment.

If you performed a hot installation, see “To Attach the Adapter in a Hot Swap Environment” on page 18. If you powered down the system before installing the card, see “To Power On the System After a Cold Installation” on page 19.

Note – After attaching the adapter to the system, see Chapter 4 for the software configuration instructions.

▼ To Attach the Adapter in a Hot Swap Environment

1. **Follow the hot swap procedures for attaching an I/O card to the system in the system’s documentation.**

Refer to the system’s server or hardware installation manual for the attachment procedure specific to your system.

2. **On some systems, for example, you would log into the system console as superuser and identify the board slot number (attachment point).**

```
# cfgadm -s select=class(pci)
```

3. **At the system console, activate the adapter with the `cfgadm -c connect` command:**

```
# cfgadm -c connect ap_id
```

Where *ap_id* is the attachment point ID.

4. **Check the hot swap LED on the adapter.**
 - If the adapter was installed correctly, the blue LED should be off.
 - If the hot swap LED remains on (lit), the adapter was not installed correctly. Remove and reinstall the adapter to make sure it is seated correctly in the slot.

If you have to reinstall the card, be sure to follow the instructions outlined in your system's service manual for the removal and replacement of I/O cards.

Refer to the system documentation for additional troubleshooting instructions.

▼ To Power On the System After a Cold Installation

- 1. Before powering on the system, make sure that all the cables are connected and the peripheral devices are powered on.**
- 2. Follow the appropriate procedures, as documented in the system's hardware installation manual, to power on the system.**

Refer to the system's documentation for the complete power-on procedure.

- 3. Check the hot swap LED on the adapter.**

- If the adapter was installed correctly, the blue LED should be off.
- If the hot swap LED remains on (lit), the adapter was not installed correctly. Remove and reinstall the adapter to make sure it is seated correctly in the slot.

If you have to reinstall the card, be sure to follow the instructions outlined in your system's service manual for the removal and replacement of I/O cards.

Refer to the system documentation for additional troubleshooting instructions.

- 4. Verify that the system's power LED is on (lit), indicating that the system has completely powered on.**

Extracting the Adapter

The adapter is a hot-swappable component that can be extracted from a hot-swap-compliant system without interrupting the operation of the system. The adapter can also be extracted from a cold environment, where you power down the system before you extract the adapter.

Determining the Type of Adapter Extraction

Determine whether you want to perform a hot swap extraction of the adapter or a cold extraction.

- In a hot swap extraction, you may be required to enter software commands before and after the extraction to detach the adapter from the system correctly.
- In a cold extraction, you must shut down the system's operating system and power down the system before extracting the adapter.

Note – The sections below provide a general overview of the tasks needed to prepare for either a hot or cold extraction. For the exact procedures required for your system, refer to the documentation that shipped with your system.

▼ To Extract the Adapter from a Hot Swap Environment

1. Start cPCI hot swap.

```
% drvconfig -i sghsc
```

2. As superuser, identify the cPCI card to be removed.

You must know the slot number (attachment point ID).

```
# cfgadm pci
```

I/O assemblies are indicated by “. .sg-- . .”. The attachment points (board slots) displayed are numbered starting with 0 at the system board side of the cPCI I/O assembly.

3. Detach (unconfigure) the cPCI card to be removed.

```
# cfgadm -c unconfigure attachment_point
```

where *attachment_point* is *pcischxxx*.

4. Repeat the attachment point list to confirm the board detachment.

```
# cfgadm pci
```

5. Check that the blue LED is on.

The Removal OK LED must change from green to amber to signal the unconfigured state. When the Removal OK LED is amber, it is safe to remove the cPCI card.

6. **Pull back the ejection lever.**
7. **Slide the card out of the cPCI slot.**

▼ **To Extract the Adapter from a Cold Environment**

1. **Before shutting down the operating environment and halting the system, ensure that all significant application activity on the server has stopped.**
2. **Follow the appropriate procedures, as documented in the system's service manual, to shut down and halt the system.**
Refer to the system's documentation for the complete power down procedure.
3. **Press the power switch on the system's status panel to power down the system.**
Refer to the system's documentation for the location of the power switch.
4. **Verify that the system's power LED is off (unlit) indicating that the system is completely powered off.**
Once the system has been shut down and powered off, you can safely extract the card.
5. **Pull back the ejection lever.**
6. **Slide the card out of the cPCI slot.**

Configuring the SunATM Interfaces

After installing the adapter in your system, you must configure the SunATM software before you can use the new interface. This chapter describes how to configure the software using the `atmadmin` configuration program. This program enables you to configure the software parameters through an interactive command-line interface.

This chapter contains the following sections:

- “Using the `atmadmin` Configuration Program” on page 24
 - “Starting the `atmadmin` Configuration Program” on page 24
 - “`atmadmin` Main Menu” on page 25
 - “`atmadmin` Navigation Commands” on page 25
 - “System Parameter Group Menu” on page 26
 - “Interface Configuration Menu” on page 27
- “`atmadmin` Parameter Groups” on page 28
 - “Physical-Layer Parameter Group” on page 30
 - “Signalling Parameter Group” on page 31
 - “ILMI Parameter Group” on page 32
 - “Classical IP Parameter Group” on page 32
 - “LAN Emulation Parameter Group” on page 36

Note – After configuring the SunATM interface, you must activate (plumb) it using the `atmifconfig` utility. See Chapter 6 for more information.

Using the `atmadmin` Configuration Program

The SunATM configuration program, `atmadmin`, is an interactive command-line interface. The program contains a hierarchy of menus, which divide the configuration into six main parameter groups: system, physical layer, signalling, ILMI, Classical IP, and LAN Emulation. All but the system parameter group are specific to individual SunATM interfaces, so you must configure the parameters in these groups separately for each interface.

If you prefer, you can enter and change the SunATM configuration information by editing the SunATM configuration files directly. See Chapter 5 for a description of the configuration files contents and formats.

Note – See Chapter 5 and Chapter 7 for more information about ATM protocols and the SunATM implementation of these protocols.

Caution – Modifications to individual interfaces will take effect when the interface is plumbed. This will happen at boot time or when you use the `atmifconfig` utility to plumb interfaces. If you plan to modify an existing (already running) interface, you must first unplumb it with the `atmifconfig` utility. Refer to the `atmifconfig(1m)` man page or Chapter 6 for more information.

Starting the `atmadmin` Configuration Program

The `atmadmin` program is installed with the `SUNWatm` software package in the `/etc/opt/SUNWconn/bin` directory. The program must be run as superuser (`root`). It can be run in any local or remote shell on the SunATM system.

```
# /etc/opt/SUNWconn/bin/atmadmin
```

atmadmin Main Menu

After you start the atmadmin configuration program, you see the atmadmin Main Menu. From this menu, you can either go to the system parameter group menu (see “System Parameter Group Menu” on page 26) or enter the SunATM interface you want to configure. The following screen example is from a system with one interface named ba0.

```
Welcome to the SunATM Admin Program.
The following interfaces are installed in your system:
 ba0
 [S] Modify System Parameters
 [X] Exit
 [?] Help

Enter interface name or option: ba0
```

After selecting an interface, you will see the Interface Configuration menu (see “Interface Configuration Menu” on page 27).

atmadmin Navigation Commands

TABLE 4-1 lists the basic commands that let you navigate through the menu hierarchy.

TABLE 4-1 Basic Navigation Commands in atmadmin

Command	Action
m	Return to the atmadmin main menu
p	Return to the previous menu
x	Exit atmadmin
?	Provide more information about the options on this menu

System Parameter Group Menu

The system parameter group contains parameters that are not specific to an interface; they apply to the entire system. The following example shows the system parameter group menu.

```
Modifying system-wide parameters;
Currently configured as an ATM SNMP agent, using UDP port 1000
The SNMP agent options are:
 [A] ATM SNMP agent
 [N] not an agent
 [U] UDP Port

 [P] Previous Menu
 [M] Main Menu
 [X] Exit
 [?] Help

Enter selection:
```

ATM SNMP Agent Status

You can configure your SunATM system as an ATM SNMP agent. The SunATM SNMP daemon, `atmsnmpd`, always runs on an ATM host. If you do not run your system as an SNMP agent, the daemon does not bind to a UDP port.

Note – See “ATM and SNMP” on page 73 for more information about the `atmsnmpd` command options.

Interface Configuration Menu

Once you select a SunATM interface, you will see the `atmadmin` Interface Configuration menu. From this menu you can proceed to the interface parameter group submenus, which are described in “`atmadmin` Parameter Groups” on page 28. You can use these sub-menus to change the SunATM interface configuration parameters.

```
Modifying ba0
  [Y] Physical Layer
  [U] UNI Signalling
  [I] ILMI Address Registration
  [C] Classical IP
  [L] LAN Emulation

  [P] Previous Menu
  [M] Main Menu
  [X] Exit
  [?] Help

Enter selection:
```

`atmadmin` and the SunATM Configuration Files

The `atmadmin` program first attempts to read the current configuration information from the following directories

- `/etc/opt/SUNWconn/atm/atmconfig`
- `/etc/opt/SUNWconn/atm/aarconfig`
- `/etc/opt/SUNWconn/atm/laneconfig`

If no configuration information is found, or if the files do not exist, the default values listed in TABLE 4-2 are applied to the installed interfaces.

Caution – When saving configuration information, `atmadmin` overwrites the existing SunATM configuration files in the `/etc/opt/SUNWconn/atm` directory. Therefore, any comments or other changes you manually made to the files will be lost.

atmadmin Parameter Groups

The atmadmin configuration program contains a series of menus where you can input or alter the configuration of specific SunATM software parameters.

TABLE 4-2 summarizes the configurable parameters in each parameter group. Although the parameter list appears lengthy, you need only the default values for most standard configurations. The large number of parameters offer the flexibility to support special-case configurations and to allow interoperability with equipment from other vendors.

Note – In most cases, you need to configure only the parameters that do not have default values.

TABLE 4-2 Configurable Parameters in the SunATM Software

Group	Parameters	Possible Values	Default Values	Required?
System	SNMP agent status	agent or not_agent	not_agent	Yes
	SNMP agent UDP port	0 <= n <= 65355	1000	For SNMP agent
Physical layer	Framing interface	SONET or SDH	SONET	Yes
Signalling	UNI version	3.0, 3.1, 4.0, or none	No default	Yes
ILMI	ILMI status	Enabled or Disabled	Enabled	Yes
Classical IP	Hostname/IP address	Valid hostname and IP address	No default	For Classical IP
	Interface Type	Client, server, or Standalone	No default	For Classical IP
	Local ATM address	Valid ATM address	\$myaddress	For Classical IP clients or servers
	ARP server	Valid ATM address	\$localswitch_server	For Classical IP clients
	PVC	32 <= n < 1024	32	For Classical IP standalones
	Destination hostname or IP address	Valid hostname and IP address	No default	For Classical IP standalones
LAN emulation	Instance number	0 <= n <= 999	No default	For LAN emulation

TABLE 4-2 Configurable Parameters in the SunATM Software (Continued)

Group	Parameters	Possible Values	Default Values	Required?
Per-instance parameters	Hostname/IP address	Valid hostname and IP address	No default	For LAN emulation
	Local ATM address	Valid ATM address	\$myaddress	For LAN emulation
	LECS indicator	No LECS or LECS present	LECS Present	For LAN emulation
	LECS ATM address	Valid ATM address	ILMI value or the well-known LECS address	For LAN emulation, lecs_present
	LES ATM address	Valid ATM address	No default	For LAN emulation, no_lecs
	Emulated LAN name	Character string	No default	For additional instance on a physical interface
	Additional hostnames?	Yes or no	No	For LAN emulation
Per-additional hostname	Minor instance number	$0 \leq n \leq 8190$	None	For LAN emulation, additional IP
	Hostname/IP address	Valid hostname and IP address	No default	For LAN emulation, additional IP

Physical-Layer Parameter Group

The physical-layer parameter group contains only the framing interface parameter. The following example shows the physical-layer parameter menu.

```
Modifying ba0; Current framing interface is SONET
The framing interfaces that may be configured are:
 sonet
 sdh

 [P] Previous Menu
 [M] Main Menu
 [X] Exit
 [?] Help

Enter selection:
```

Framing Interface

The framing interface defines the encapsulation method used for ATM cells as they are sent onto the wire. The default framing interface is SONET, but the SunATM software also supports the SDH interface. Your switch product information should indicate whether your switch uses either the SONET or the SDH interface. If the switch uses the SDH interface, you will need to select SDH from the physical-layer parameter group menu.

Signalling Parameter Group

The signalling parameter group contains only the UNI version parameter. The following example shows the signalling parameter menu.

```
Modifying ba0; Current UNI Version is 3.0
The UNI versions that may be configured are:
 3.0
 3.1
 4.0
 [N] No Signalling Enabled

 [P] Previous Menu
 [M] Main Menu
 [X] Exit
 [?] Help

Enter selection:
```

UNI Version

The SunATM software supports three versions of the ATM Forum's User Network Interface (UNI) Specification: versions 3.0, 3.1, and 4.0. You may choose not to enable signalling, but in order to support either Classical IP or LAN emulation (or both), you must select one of the three UNI versions.

ILMI Parameter Group

If your ATM switch does not support the Interim Local Management Interface (ILMI), you can turn off the ILMI address registration on your SunATM interface from the ILMI configuration menu. The following example shows the ILMI configuration menu.

```
Modifying ba0; Currently ILMI is enabled
  [E] Enable ILMI
  [D] Disable ILMI

  [P] Previous Menu
  [M] Main Menu
  [X] Exit
  [?] Help

Enter selection:
```

Note – This parameter group allows you to enable or disable address registration. ILMI is an integral part of the SunATM software stack, and it will always be present when the software is running. This parameter option simply allows interoperability with switching equipment that does not perform address registration by way of ILMI.

Classical IP Parameter Group

Classical Internet Protocol (Classical IP), specified by RFC 1577, is one way of supporting the TCP/IP and UDP/IP protocols in an ATM environment. In Classical IP, an ATM ARP server is used to resolve IP addresses to ATM addresses, replacing the traditional ARP protocol. In this configuration, each host must register with the ARP server when the ATM interface is brought up. For more information on the Classical IP protocols, see “Classical Internet Protocol” on page 67.

One reason ATM ARP is used instead of the traditional ARP is that ATM does not support broadcast (a network capability providing transmission from one point to all points on a network). Because Classical IP over ATM does not support broadcast, you cannot use the `yplibind -broadcast` UNIX command to automatically locate the NIS server (`yplibserver`) on a Classical IP ATM subnet.

If you are planning to run NIS over your ATM network, you must specify the list of NIS servers (ypservers) using the `ypinit -c` command. See the `ypinit(1M)` man page for details of setting up the ypservers. Be sure that the IP addresses of the ypservers are listed in the `/etc/hosts` file.

The Routing Information Protocol (RIP) also uses the broadcast feature of IP, so it is not supported under the Classical IP environment. In the Solaris operating environment, RIP is implemented by the daemon `in.routed`.

Classical IP alone also does not support the multicast packet delivery system. If you are using Classical IP, you must explicitly add the routes to the routers in the ATM subnet. You may also specify one router as the default router to provide connectivity outside of the ATM subnet. See the `route(1M)` man page for information on using the `route` command to add specific router entries and to add a default router.

You can use the Classical IP parameter group menu to define the Classical IP configuration of a SunATM interface.

```
Modifying ba0; Current Configuration:
  Arp Client
  IP = atm_cip
  ATM = $myaddress
  ARPSRV = $localswitch_server
 [N] No Classical IP Enabled
 [C] Client
 [S] Arp Server
 [T] Standalone
 [I] Hostname or IP Address
 [L] Local ATM Address
 [A] ATM ARP Server Address

 [P] Previous Menu
 [M] Main Menu
 [X] Exit
 [?] Help

Enter Selection:
```

Classical IP Interface Type

The SunATM software allows you to configure your interface as either a Classical IP ARP server or a client. In addition, you can connect two systems back-to-back, in a standalone configuration, using a Permanent Virtual Circuit (PVC). These three modes are options on the Classical IP parameter menu.

Hostname and IP Address

Regardless of the Classical IP interface type, you must assign an IP address and hostname to the interface. If you enter a hostname that appears in the `/etc/hosts` file, or if NIS, NIS+, or DNS is enabled and the hostname is resolvable over it, you are not prompted to enter an IP address. Instead, the resolution is performed automatically. If the hostname cannot be resolved, you are prompted to enter an IP address. If you must enter an IP address, or if the address is available only through NIS, NIS+, or DNS, the SunATM software updates the `/etc/hosts` file.

A valid IP hostname is no more than 80 characters. A valid IP address is a set of four decimal numbers in the range of 0 to 255, separated by dots (for example, 149.144.130.9).

Local ATM Address

The local ATM address is the 20-byte ATM address associated with a specific Classical IP instance. You must assign an ATM address to each Classical IP client and server, but you do not need to assign an ATM address on standalone (back-to-back) configurations. The following section describes ATM address formats and some of the SunATM software defined address variables.

ATM Address Formats and Variables

ATM addresses, like Network Service Access Point (NSAP) addresses, are 20 octets long, with each octet made up of 1 or 2 hexadecimal digits. The ATM address is divided into three fields: the End System Identifier field, the Selector field, and the Network Prefix field. The End System Identifier (ESI) field is a unique six-octet value, which can be the IEEE hardware MAC address conventionally associated with every network interface. The Selector field is one octet long. The 13 octets that make up the rest of the ATM address are called the Network Prefix. This field should be derived from the ATM switch fabric to which the interface is connected. Every ATM switch fabric is configured with a 13-octet prefix.

To simplify references to ATM addresses in the SunATM software, several system-defined variables are built into the software. Variables are referenced with the `$` operator, as in UNIX shell scripts. TABLE 4-3 summarizes the system-defined SunATM ATM address variables.

TABLE 4-3 Predefined SunATM Variables

Variable	Description
<code>prefix</code>	The 13-byte prefix associated with the local switch.
<code>mac</code>	The 6-byte medium access control (MAC) address associated with the local host or interface.
<code>sel</code>	The default 1-byte selector for the local interface.
<code>macsel</code>	The concatenation of <code>\$mac:\$sel</code> .
<code>myaddress</code>	Concatenation of <code>\$prefix:\$mac:\$sel</code> , resulting in the default address for the local interface.
<code>sunmacselN</code>	Concatenation of one of a series of reserved MAC addresses and <code>\$sel</code> to create a block of reserved ATM ARP server addresses. <i>N</i> should be a decimal number in the range 0–199.
<code>localswitch_server</code>	Concatenation of <code>\$prefix</code> , a unique reserved MAC address, and <code>\$sel</code> . When used as a server address, restricts server access to clients connected to the local switch only.

Note – The `$prefix` variable, and any other variables that use it (including `$myaddress` and `$localswitch_server`), may not be used on interfaces that are not running ILMI.

ATM addresses are represented by 20 colon-separated octets, with each octet made up of 1 or 2 hexadecimal digits. You can combine variables representing portions of an ATM address with other variables and/or octets to make up a complete address. For example, `$prefix:aa:bb:cc:dd:ee:ff:$sel` represents a valid ATM address.

ATM ARP Server Address

If you configured the Classical IP instance as a client, you must also enter the address of the ARP server. This parameter, like the local ATM address, must be a 20-byte ATM address. See “ATM Address Formats and Variables” on page 34 for a discussion of ATM address formats and variables.

Permanent Virtual Circuit (PVC)

The Permanent Virtual Circuit parameter applies only to standalone configurations. It identifies the PVC that will be used to communicate between the two systems connected back to back. Both systems must use the same PVC value. The PVC parameter must be an integer (not hexadecimal) between 32 and 1023.

LAN Emulation Parameter Group

LAN emulation, standardized by the ATM Forum's LAN emulation 1.0 specification, is another way of providing TCP/IP and UDP/IP support over an ATM interface. Address resolution information is provided by a series of LAN emulation services. When a LAN Emulation interface is brought up, it must register with these LAN Emulation services (known as "joining the LAN"). This registration process and the address resolution process are described in "LAN Emulation" on page 69.

Unlike Classical IP, the LAN Emulation protocol provides a broadcast service to the upper-layer protocols. Therefore, the multicast and RIP limitations described in "Classical IP Parameter Group" on page 32 do not affect LAN Emulation interfaces.

The SunATM software allows a single ATM interface to join up to 16 emulated local area networks (ELANs), provided that this action is allowed by the switch and LAN Emulation (LANE) services. Each ELAN joined is represented by a unique lane instance (for example, `lane0` or `lane1`).

Note – A requirement for supporting this feature is that the adapter card be assigned multiple MAC addresses, which the adapter supports. Use the `atmgetmac(1M)` command with the `count` option to find the number of MAC addresses assigned to your SunATM adapter.

After you configure LAN Emulation parameters, you are asked to choose an existing (previously configured) LAN Emulation (lane) instance or to create a new one in the LAN Emulation Instance menu. The following is an example of this menu.

```
The following lane instances are configured on ba0:
```

```
lane0
lane1
[C] Create new lane instance
[D] Delete lane instance

[P] Previous Menu
[M] Main Menu
[X] Exit
[?] Help
```

```
Enter lane instance or option: lane0
```

Per-Instance LAN Emulation

The Per-Instance LAN Emulation Parameters menu allows you to configure the per-instance LAN Emulation parameters.

```
Modifying lane0; Current Configuration:
```

```
IP = atm_lane
ATM = $myaddress
LECS Present
LECS_Address = well-known address
no additional IP hostnames
[I] Hostname or IP Address
[L] Local ATM Address
[C] LECS Present
[N] No LECS
[A] LECS ATM Address
[E] Emulated LAN Name
[H] Additional Hostnames
```

```
[P] Previous Menu
[M] Main Menu
[X] Exit
[?] Help
```

```
Enter Selection:
```

Hostname or IP Address

If IP traffic runs over a LAN Emulation instance, assign a hostname and corresponding IP address to the instance. If you enter a hostname that appears in the `/etc/hosts` file, or if NIS, NIS+, or DNS is enabled and the hostname is resolvable over it, you are not prompted to enter an IP address. Instead, the resolution is performed automatically. If the hostname cannot be resolved, you are prompted to enter an IP address. If you must enter an IP address, or if the address is only available through NIS, NIS+, or DNS, the SunATM software updates the `/etc/hosts` file.

A valid hostname is no more than 80 characters. A valid IP address is a set of four decimal numbers in the range of 0 to 255, separated by dots (for example, 149.144.130.9).

Local ATM Address

The local ATM address is the 20-byte ATM address associated with this LAN Emulation instance. See “ATM Address Formats and Variables” on page 34 for more information about ATM address formats and variables.

Each `lane` instance must be assigned a unique ATM address. Each SunATM adapter has been assigned 16 unique MAC addresses; if you use the variable `$myaddress` for each `lane` instance, the SunATM software will automatically distribute those MAC addresses to the `lane` instances associated with each physical interface.

LECS Indicator

Most LAN Emulation services include a LAN Emulation Configuration Server (LECS), which is the first server contacted when bringing up a LAN Emulation client. The LECS provides the ATM address of the LAN Emulation Server (LES), as well as other configuration information about the emulated LAN. However, some LAN Emulation services do not include an LECS, and the LES must be contacted directly. With the LECS Indicator parameter, you specify which service should be contacted first in your configuration. The possible values for this parameter are displayed as individual options on the LAN Emulation Instance menu.

Note – If the value of this parameter is `NO LECS`, you must specify a value for the LES ATM Address parameter.

LECS ATM Address

By default, the SunATM software attempts to obtain the LECS address using ILMI, as specified in the LAN Emulation specification. If this is not successful, the “well-known” ATM address, also specified by the ATM Forum, is used.

If your LECS uses a different ATM address (not the well-known address), and does not make that address available via ILMI, specify it using this parameter. If applicable, any of the ATM address variables described in “ATM Address Formats and Variables” on page 34 may be used. Use variable `$prefix`, in particular.

LES ATM Address

This parameter is required if the value of the LECS Indicator parameter is `no_LECS`. There is no “well-known” address for the LES, so an ATM address must be specified for the LES since there is not an LECS present to provide one. This parameter is a standard ATM address. If any of the SunATM address variables described in Section 5.3.4.3 under “ATM Address Formats and Variables” (`$prefix` in particular) are applicable, they can be used.

Emulated LAN Name

If multiple Emulated LANs (ELANs) are present, you can enter a character string in the Emulated LAN Name parameter. The LAN emulation client uses this parameter to tell the LAN emulation services which ELAN it wants to join. By default, if a SunATM LAN emulation client does not specify an ELAN name, it tells the services to assign it to the default (or only) ELAN.

Note – If you have multiple LAN emulation instances configured on a physical interface, only one instance can join the default (unspecified) ELAN. You must specify an ELAN name for all other instances.

Additional Hostnames

The SunATM software supports logical interfaces in the SunATM LAN emulation environment. Logical interfaces allow you to assign multiple IP addresses to a single LAN Emulation interface. A logical interface name consists of three parts: the device name (in the case of SunATM LAN emulation, `lane`); the major number, which corresponds to the `lane` instance number; and the minor number, which distinguishes the logical interfaces on a single `lane` instance. The format of a LAN Emulation logical interface name is `laneN:X`, where `N` is the major number and `X` is the minor number (for example, `lane0:2`).

The SunATM software associates each logical interface with a unique hostname and IP address. All logical interfaces on a given physical interface are associated with the same ATM and MAC addresses.

The hostname displayed in the LAN Emulation instance menu corresponds to the minor instance 0. The additional IP Address parameter indicates if any additional hostnames are assigned to the instance. Select this parameter to modify or create additional hostnames. You must enter or modify each additional IP hostname in the same manner as other IP hostname and address pairs (see “ATM Address Formats and Variables” on page 34 for more details), and associate it with a minor number between 0 and 255.

Editing SunATM Configuration Files

This chapter describes how to configure SunATM interfaces by editing the configuration files.

You are not required to edit these configuration files by hand. You can use the `atmadmin` configuration program, described in “Using the `atmadmin` Configuration Program” on page 24, to configure the SunATM files. From the program’s command-line interface, you can change most of the SunATM parameters.

Caution – When the `atmadmin` program saves configuration information, it overwrites the existing SunATM configuration files in the `/etc/opt/SUNWconn/atm/` directory. Therefore, any comments or other changes you made to the files by hand will be lost.

This chapter contains the following sections:

- “Editing the `atmconfig` File” on page 42
- “Configuring a Classical Internet Protocol Interface” on page 44
- “Configuring a LAN Emulation Interface” on page 53
- “Supporting Multiple Emulated LANs on a Single Interface” on page 58

Editing the `atmconfig` File

The `/etc/opt/SUNWconn/atm/atmconfig` file is a generic file that must appear on every SunATM system. The file provides general configuration information used by the SunATM setup utilities to bring up SunATM interfaces that are plumbed (using the `atmifconfig` utility).

The file consists of one or more entries per interface. An entry contains the fields described in TABLE 5-1.

TABLE 5-1 `/etc/opt/SUNWconn/atm/atmconfig` Field Descriptions

Field	Description
Interface	Physical interface, <code>baN</code> .
UNI/Framing	Version of the UNI specification used for signalling, 3.0, 3.1, or 4.0; or, for entries with only two fields, the Framing Interface, SONET or SDH.
CIP_Host	Hostname used for Classical IP.
LANE_Instance	Instance number for a LAN Emulation interface; LAN Emulation interfaces will be called <code>laneN</code> where <code>N</code> is the LAN Emulation instance number. The LANE instance number must be between 0 and 999. Note: The LANE instance number is not necessarily the same as the physical instance number.
LANE_Host	Hostname used for LAN Emulation

The Interface and UNI fields are required for all interfaces. The CIP_Host field is required for interfaces that run Classical IP, and the LANE_Instance and LANE_Host fields are required for interfaces that run LAN Emulation. If a field is not used, it is represented by a hyphen.

Caution – Modifications to individual interfaces will take effect when the interface is plumbed. This will happen at boot time or when you use the `atmifconfig` utility to plumb interfaces. If you plan to modify an existing (already running) interface, you must first unplumb it with the `atmifconfig` utility. Refer to the `atmifconfig(1m)` man page or Chapter 6 for more information.

Changing the Framing Interface in the atmconfig File

The framing interface defines the encapsulation method used for ATM cells as they are sent onto the wire. The default framing interface is SONET, but the SunATM software also supports the SDH interface. Your switch product information should indicate which interface your switch uses.

Previous versions of the SunATM software allowed you to choose a framing interface for the entire system (by setting a variable in the `/etc/system` file). In the SunATM software, the system variable can be used to allow backward compatibility, but the preferred method is to select the framing interface for each interface and to add an entry in the `/etc/opt/SUNWconn/atm/atmconfig` file. An entry in `/etc/opt/SUNWconn/atm/atmconfig` overrides a variable set in `/etc/system` for a particular interface. If there is no value in either `/etc/system` or `/etc/opt/SUNWconn/atm/atmconfig`, the default framing interface is SONET.

Framing entries in `/etc/opt/SUNWconn/atm/atmconfig` should appear on individual lines, with two fields. The first field indicates the interface, `maN`, where `N` is the instance number (for example: `ba0`). The second is either `SDH` or `SONET`, depending on the desired setting.

Example of an atmconfig File

The following sample `/etc/opt/SUNWconn/atm/atmconfig` file creates this configuration:

- A LAN Emulation interface `lane0`, supporting UNI 3.1, on the `ba0` interface.
- An interface that supports both Classical IP and LAN Emulation on `ba`, using UNI 4.0. The LAN Emulation interface name is `lane1`.
- A Classical IP interface, supporting UNI 3.0, on `ba2`, which uses the SDH framing interface.

#Interface	UNI/Framing	CIP_Host	LANE_Instance	LANE_Host
#-----				
ba0	3.1	-	0	atm0
ba1	4.0	atm1	1	atm2
ba2	3.0	atm3	-	-
ba2	SDH			

Configuring a Classical Internet Protocol Interface

Classical Internet Protocol (Classical IP), specified by RFC 1577, is one way of supporting the TCP/IP and UDP/IP protocols in an ATM environment. In Classical IP, an ATM ARP server is used to resolve IP addresses to ATM addresses, replacing the traditional ARP protocol. In this configuration, each host must register with the ARP server when the ATM interface is brought up. For more information on the Classical IP protocols, see “Classical Internet Protocol” on page 67.

ATM ARP is used instead of the traditional ARP because ATM does not support broadcast (a network capability providing transmission from one point to all points on a network). Because Classical IP over ATM does not support broadcast, you cannot use the `ypbind` UNIX command with the `-broadcast` option to automatically locate the NIS server (`ypserver`) on a Classical IP ATM subnet.

If you are planning to run NIS over your ATM network, use the `ypinit -c` command to specify the list of NIS servers (`ypservers`). See the `ypinit(1M)` man page for details of setting up the `ypserver`. Be sure that the IP addresses of the `ypservers` are listed in the `/etc/hosts` file.

The Routing Information Protocol (RIP) also uses the broadcast feature of IP, so it is not supported under the Classical IP environment. In the Solaris operating environment, RIP is implemented by the daemon `in.routed`.

If you are using Classical IP only, you must explicitly add the routes to the routers in the ATM subnet. You can also specify one router as the default router to provide connectivity outside the ATM subnet. See the `route(1M)` man page for information on using the `route` command to add specific router entries and to add a default router.

Editing the `aarconfig` File

The `/etc/opt/SUNWconn/atm/aarconfig` file is a generic file that must appear on every SunATM system that is supporting Classical IP interfaces. It allows you to specify IP to ATM address translation, permanent virtual circuits (PVCs) to destinations, and the address of the ATM ARP server. The environment allows for a mix of PVCs and switched virtual circuits (SVCs).

Each time the `/etc/opt/SUNWconn/atm/aarconfig` file is modified, run the ATM ARP setup program, `aarsetup`, which is in the `/etc/opt/SUNWconn/bin` directory.

Every node, or client, has both an IP address and either an ATM address or a virtual circuit identifier (VCI). See “ATM Address Resolution” on page 67, for ATM addressing scheme information.

In the IP-ATM address table shown in the `/etc/opt/SUNWconn/atm/aarconfig` file:

- Interface is the last part of the device name (ba0, for example).
- Hostname is either an IP address in “dot” notation or the name of a host that should be locally available unless a non-ATM network connection also exists.
- ATM Address consists of 20 octets with each octet represented by a one- or two-digit hexadecimal number and separated by colons.
- The VCI field is a positive decimal integer.
- An unused field is denoted by a hyphen.

TABLE 5-2 lists the flags, including configuration flags, and the options they provide.

TABLE 5-2 `/etc/opt/SUNWconn/atm/aarconfig` File Flag Descriptions

Flag	Description
l	Represents the ATM address of the local interface on ARP clients or systems not using an ARP server for ATM address resolution, and can be used to assign an ATM address to the host. <i>Hostname</i> should not appear; <i>ATM Address</i> should be provided if, and only if, SVCs are used. If you provide an <i>s</i> entry to use an ARP server (see below), you must also provide an <i>ATM Address</i> (a server is meaningful only in an SVC environment). See TABLE 5-3.
L	Represents the ATM address of the local interface on an ARP server. <i>Hostname</i> should not appear; <i>ATM Address</i> is required. See TABLE 5-3.
s	Specifies a connection to the ATM ARP server. Either <i>ATM Address</i> or <i>VCI</i> (in the case of a PVC connection) should appear, but not both. <i>Hostname</i> should not appear. The <i>s</i> entry is required on all clients that need to communicate with the server for ATM address resolution. See TABLE 5-3.

TABLE 5-2 /etc/opt/SUNWconn/atm/aarconfig File Flag Descriptions (Continued)

Flag	Description
t	<p>Represents an IP to ATM address/VCI entry. <code>aarsetup</code> adds these entries into the local table. Any <i>t</i> entries on the server must contain <i>ATM Address</i> and may also contain <i>VCI</i> if PVC communication between the server and client is desired. In addition, there are some cases when a <i>t</i> entry may be useful on an ARP client system. If a client wants to communicate with another system over PVCs, the PVC to be used is provided in a <i>t</i> entry containing <i>VCI</i>; or if a client wants to cache frequently used addresses to avoid frequent ARP requests, a <i>t</i> entry containing <i>ATM Address</i> may be provided. See TABLE 5-3.</p> <p>Note: If your naming service (NIS+ or DNS) server is an ATM host, you must provide the hostname to IP address resolution for the hosts included in <i>t</i> entries, either by using the IP address in the <i>Hostname</i> field of the <i>t</i> entry, or by adding an entry to the local <code>/etc/hosts</code> file</p>
a	<p>Represents an address that may have access to this host. If no <i>a</i> entries appear in the <code>aarconfig</code> file, access to the host is unrestricted. Including <i>a</i> entries allows access to be restricted to known hosts. As an alternative to listing individual addresses, the ATM address field may contain a prefix, followed by the wildcard <code>\$anymacsel</code>, which matches any 7-byte ESI/Selector combination following the given prefix. This allows access by any host connected to the switch that is specified by the given prefix. <i>Hostname</i> and <i>VCI</i> should not appear; <i>ATM Address</i> is required. See TABLE 5-3.</p>
m	<p>Notifies the system that the entire ATM address, including the network prefix, must be configured manually on this interface. If your interface is connected to a switch that does not support ILMI address registration, you must include this option in your <code>/etc/opt/SUNWconn/atm/aarconfig</code> file. Note that you may not use the variables <code>\$myaddress</code>, <code>\$prefix</code>, and <code>\$localswitch_server</code> (which use the switch prefix obtained from the switch via ILMI) if ILMI address registration is disabled.</p>

Note – Although SunATM supports PVC connections to a server for ARP traffic, RFC 1577 does not specify this case. For interoperability with other implementations, connections to the server should use SVCs.

Note – For two hosts to communicate over PVCs, corresponding PVC connections must also be established in the ATM switch fabric.

TABLE 5-3 describes the required, optional, and illegal fields for each flag type. If a field is unused, it is represented by a hyphen.

TABLE 5-3 /etc/opt/SUNWconn/atm/aarconfig File Flag Requirements and Options

Interface *	Host	ATM Address	VCI	Flags	*
required	illegal	SVC only	illegal	l	local information
required	illegal	required	illegal	L	local information on server
required	illegal	required	illegal	a	access list entry
required	required	or*	or*	t	permanent table entry
required	illegal	xor**	xor**	s	server address/PVC
required	illegal	illegal	illegal	m	manual address registration

*or – Means one or the other required, but using both is also legal.
**xor – Means one or the other required, but using both is illegal.

Note – Group entries in the `aarconfig` file in a designated order: the local (*l* or *L*) entry first, followed by any other flags in any order. You only need to maintain the ordering within entries for each physical interface; for example, all of the `ba0` entries can appear first, and then all of the `ba1` entries, etc.

Using Variables in the `aarconfig` File

Because the prefix portion of an ATM address specifies the ATM switch, a number of hosts specified in an `aarconfig` file can have ATM addresses that share the same prefix. To simplify setting up the `aarconfig` file, you can define variables that contain part of an ATM address.

A variable's name is an identifier consisting of a collection of no more than 32 letters, digits, and underscores. The value associated with the variable is denoted by a dollar sign followed immediately by the variable name.

Note – Use variables in the ATM address field only. They are not valid in any of the other fields in an entry.

You can use a colon to concatenate multiple variables to represent a single ATM address expression. Thus, if one variable, `v1`, is set to `11:22` and another variable, `v2`, is set to `33:44`, the sequence `$v1:$v2` represents `11:22:33:44`. You can include hexadecimal numbers with variables in the expression. The expression `45:$v1:$v2` would have the value `45:11:22:33:44`.

Use the following format to define variables in the `aarconfig` file:

```
set VARIABLE = EXPRESSION
```

where *VARIABLE* is the name of a variable and *EXPRESSION* is an expression concatenating one or two-digit hexadecimal numbers or the values of variables that have been previously defined. The equal sign is optional, but separate the variable and expression either by white space (spaces or tabs), an equal sign, or both.

Several predefined variables are built into the SunATM software. These variables are summarized in TABLE 5-4.

Note – You cannot use the `$prefix` variable or any other variables that use it (including `$myaddress` and `$localswitch_server`) on interfaces that are not using ILMI address registration.

TABLE 5-4 Predefined SunATM Variables

Variable	Description
<code>prefix</code>	The 13-byte prefix associated with the local switch.
<code>mac</code>	The 6-byte medium access control (MAC) address associated with the local host or interface.
<code>sel</code>	The default 1-byte selector for the local interface.
<code>macsel</code>	The concatenation of <code>\$mac:\$sel</code> .
<code>myaddress</code>	The concatenation of <code>\$prefix:\$mac:\$sel</code> , resulting in the default address for the local interface.
<code>anymac</code>	A wild card representing any 6-byte ESI. Should only be used in <i>a</i> entries.
<code>anymacsel</code>	A wild card representing any 7-byte ESI and Selector combination. Should only be used in <i>a</i> entries.

TABLE 5-4 Predefined SunATM Variables (*Continued*)

Variable	Description
?	A wild card matching one or two hexadecimal digits within any colon-separated field. For example, <code>\$prefix:\$anymac:?</code> is equivalent to both <code>\$prefix:\$anymac:??</code> and <code>\$prefix:\$anymacsel</code> . However, it is <i>not</i> the same as <code>\$prefix:\$anymacsel:0?</code> , which requires that the first digit of the selector byte is a 0. This wild card should only be used in a entries.
<code>sunmacselN</code>	The concatenation of one of a series of reserved MAC addresses and <code>\$sel</code> to create a block of reserved ATM ARP server addresses. <i>N</i> should be a decimal number in the range 0–199.
<code>localswitch_server</code>	The concatenation of <code>\$prefix</code> , a unique reserved MAC address, and <code>\$sel</code> . When used as a server address, restricts server access to clients connected to the local switch only.

In most network configurations, the ATM address assigned to the local interface is `$myaddress`; using this variable in the *l* entry makes it possible to use identical `aarconfig` files on all Classical IP clients using a given server.

The `sunmacselN` variables can be used in conjunction with a prefix, as well as with known server addresses that are not bound to a particular system. As an example, consider the case where a server that supports 50 clients fails. If the ATM address of the server is specific to that particular server, you must change the *s* entry on all 50 clients to switch to a backup server. However, if the ATM address used for that server is `$prefix:$sunmacsel3`, this address is not only guaranteed to be unique, since it uses reserved medium access control (MAC) addresses. You can also simply assign that address to the backup server on the same switch by changing the *l* entry to an *s* entry on one system and bringing up a new server with no changes to the clients.

Note – The `sunmacselN` variables do not include a prefix since a client and server may be on different switches and thus have different local prefix values.

In the case of a single-switch network, you can use `localswitch_server` as a well-known server address that includes the prefix associated with the local switch and a MAC address. It will restrict server access to clients on the local switch and provide a unique ATM address among all ATM clients connected to that switch. Thus, any host with a network prefix other than that of the local switch will be refused a connection to the ARP server if the ARP server's address is `$localswitch_server`.

Several rules apply to the use of variables in the `aarconfig` file:

- Two variables cannot follow each other in an expression without an intervening colon. Thus `$v1:$v2` is legal while `$v1$v2` is not.
- Fields in each line in the `aarconfig` file are separated by white space. Therefore, variables should not be separated from the rest of an ATM address with white space. For example, `$v1: $v2` is illegal.
- Once a variable is defined by a set command, it may not be redefined later in the same configuration file.
- The reserved variable names cannot be set. These names include `prefix`, `mac`, `sel`, `macsel`, `myaddress`, `anymac`, `anymacsel`, `sunmacselN` (where *N* is a number between 0 and 199), and `localswitch_server`.

Note – The ESI portion of `localswitch_server` and the `sunmacselN` variables is a reserved MAC address. The hexadecimal values of the reserved addresses are:

```
localswitch_server 08:00:20:75:48:08
sunmacselN base 08:00:20:75:48:10
```

To calculate the ESI portion for a `sunmacselN` address, simply add the value of *N* (converted to a hexadecimal number) to the `sunmacselN` base address. For example, the ESI portion of `sunmacsel20` would be `08:00:20:75:48:10 + 0x14 = 08:00:20:75:48:24`.

Sample Classical IP Configurations

The following examples demonstrate entries in the `/etc/opt/SUNWconn/atm/aarconfig` file for several typical network configurations.

Although some of the examples show only one sample `aarconfig` file, similarly configured files must appear on each system. Example 2 shows the files for each of the three systems in the configuration.

1. SVC-only: Clients use the default address and access to the ARP server is restricted to clients on the local switch only.

a. The `/etc/opt/SUNWconn/atm/aarconfig` file on a client:

Interface	Host	ATM Address	VCI	Flag
ba0	-	<code>\$myaddress</code>	-	l
ba0	-	<code>\$localswitch_server</code>	-	s

b. The `/etc/opt/SUNWconn/atm/aarconfig` file on the server:

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$localswitch_server	-	L

2. PVC-only: *hosta* is connected to *hostb* and *hostc* over PVCs. There is no ARP server.

a. `/etc/opt/SUNWconn/atm/aarconfig` on *hosta*:

Interface	Host	ATM Address	VCI	Flag
ba0	-	-	-	l
ba0	hostb	-	100	t
ba0	hostc	-	101	t

b. on *hostb*:

Interface	Host	ATM Address	VCI	Flag
ba0	-	-	-	l
ba0	hosta	-	100	t
ba0	hostc	-	102	t

c. on *hostc*:

Interface	Host	ATM Address	VCI	Flag
ba0	-	-	-	l
ba0	hosta	-	101	t
ba0	hostb	-	102	t

3. SVC with no ARP server: *hosta* uses SVCs to connect to *hostb* and *hostc*. All hosts are connected to the same switch; there is no ARP server.

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$myaddress	-	l
ba0	hostb	\$prefix:08:00:20:d5:08:a8:00	-	t
ba0	hostc	\$prefix:08:00:20:21:20:c3:00	-	t

4. PVC/SVC mix: *hosta* uses an SVC to connect to *hostb*, and a PVC to connect to *hostc*. *hostb* is not on the local switch; there is no ARP server.

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$myaddress	-	l
ba0	hostb	45:00:00:00:00:00:00:00:0f:00:00:00:00:00:08:00:20:d5:08:a8:00	-	t
ba0	hostc	-	100	t

5. ARP server with access restrictions: Hosts are connected to an ATM ARP server that resolves addresses. Access is restricted to the local switch subnet and one additional switch subnet.

- a. `/etc/opt/SUNWconn/atm/aarconfig` on *hosta*:

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$myaddress	-	l
ba0	-	\$prefix:\$sunmacsel0	-	s

- b. `/etc/opt/SUNWconn/atm/aarconfig` on server:

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$prefix:\$sunmacsel0	-	L
ba0	-	\$prefix:\$anymacsel	-	a
ba0	-	45:00:00:00:00:00:00:00:0f:00:00:00:00:00:\$anymacsel	-	a

6. Manual address configuration: Hosts are connected to a switch that does not support ILMI.

- a. `/etc/opt/SUNWconn/atm/aarconfig` on server:

```
set prfx = 45:00:00:00:00:00:00:00:0f:00:00:00:00:00
```

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$prfx:\$sunmacsel0	-	L
ba0	-	-	-	m

- b. `/etc/opt/SUNWconn/atm/aarconfig` on client:

```
set prfx = 45:00:00:00:00:00:00:00:0f:00:00:00:00:00
```

Interface	Host	ATM Address	VCI	Flag
ba0	-	\$prfx:\$macsel	-	l
ba0	-	\$prfx:\$sunmacsel0	-	s
ba0	-	-	-	m

Configuring a LAN Emulation Interface

LAN Emulation, standardized by the ATM Forum's LAN Emulation 1.0 specification, is another way of providing TCP/IP and UDP/IP support over an ATM interface. Address resolution information is provided by a series of LAN Emulation services. When a LAN Emulation interface is brought up, it must "join the LAN;" that is, it must register with these services. This process, and the address resolution process are described in "LAN Emulation" on page 69.

Unlike Classical IP, the LAN Emulation protocol provides a broadcast service to the upper layer protocols. Therefore, the multicast and broadcast limitations described in "Configuring a Classical Internet Protocol Interface" on page 44 do not affect LAN emulation interfaces.

Editing the `laneconfig` File

The `/etc/opt/SUNWconn/atm/laneconfig` file contains the required configuration information for each interface that uses LAN Emulation. One entry is required for each SunATM interface.

Each time you modify the `/etc/opt/SUNWconn/atm/laneconfig` file, run the LAN Emulation setup program (`lanesetup`). `lanesetup` is in the `/etc/opt/SUNWconn/atm/bin` directory.

Each `/etc/opt/SUNWconn/atm/laneconfig` entry follows this format:

Interface	MAC Address/ ELAN Name	ATM Address	VCI	Flag
-----------	---------------------------	-------------	-----	------

These entry fields are described in TABLE 5-5.

TABLE 5-5 /etc/opt/SUNWconn/atm/laneconfig Entry Descriptions

Field	Description
Interface	Refers to the LAN Emulation interface, laneN.
MAC Address/ELAN Name	This field is for the 6-byte MAC address of the interface, or, in the case of an <i>n</i> entry, the name of the emulated LAN to join.
ATM Address	This field is for the 20-byte ATM address. The <code>\$myaddress</code> variable assigns the local switch prefix, local MAC address, and default selector.
VCI	The VCI field is a positive decimal integer identifying a Permanent Virtual Circuit. Place a dash in this field if VCI is not used.
Flag	This field identifies the type of entry. For a complete description of the <code>laneconfig</code> flags, see TABLE 5-6.

TABLE 5-6 describes the flags used in the /etc/opt/SUNWconn/atm/laneconfig file.

TABLE 5-6 /etc/opt/SUNWconn/atm/laneconfig Flag Descriptions

Flag	Description
l	This flag designates a local address entry. There must be a <code>l</code> entry for each interface running LAN Emulation. The interface and the ATM address must be included; the MAC address may be included (default is the MAC address assigned to the board).
t	This flag designates a table entry for the local MAC-ATM address resolution table. If you want to avoid the address resolution process for a frequently accessed system, for instance, you may include a <code>t</code> entry for that system; you may also create PVCs with a <code>t</code> entry. The interface, MAC address, and either ATM address or VCI (for SVC or PVC connection, respectively) must be included.
n	This flag allows you to specify the name of an emulated LAN to join. By default, the SunATM implementation will use the name provided by the LECS. If you want to specify a different name, or if your LECS requires that a user include a name in its requests, a name may be provided with this flag. Interface is required; the name should be entered in the second field.
M	Notifies the system that a larger MTU size will be used in the ELAN that this lane instance will join. The default MTU size is 1500 bytes. With the <code>M</code> flag, you can set the MTU size to be either 4 Kbytes (4528 bytes) or 9 Kbytes (9218 bytes).

TABLE 5-6 /etc/opt/SUNWconn/atm/laneconfig Flag Descriptions (Continued)

Flag	Description
a	Represents an address that may have access to this host. If no a entries appear in the laneconfig file, access to the host is unrestricted. Including a entries allows access to be restricted to known hosts. As an alternative to listing individual addresses, the ATM address field may contain a prefix, followed by the wildcard \$anymacsel, which matches any 7-byte ESI/Selector combination following the given prefix. This allows access by any host connected to the switch specified by the given prefix. Mac Address and VCI should not appear; ATM Address is required. See TABLE 5-7.
c	This flag allows an alternate LECS address to be specified. By default, the SunATM software uses the well-known address specified in the LAN Emulation standard. If, however, your LECS has a different address, or you want to connect to the LECS over a PVC, you may provide the alternate ATM address or VCI in a c entry. If you want to make a PVC connection, the VCI must be 17, as required by the LAN Emulation standard. The interface and ATM address or VCI must be included.
s	This flag specifies the LES address or VCI, and instructs the system to contact the LES directly, and to use default subnet configuration information. This flag should be used if your subnet does not have an LECS. Without this entry, the system first connects to the LECS, which provides the LES address and configuration information.
m	Notifies the system that the entire ATM address, including the network prefix, must be configured manually on this interface. If your interface is connected to a switch that does not support ILMI address registration, you must include this option in your or /etc/opt/SUNWconn/atm/laneconfig file. Note that the variables \$myaddress, \$prefix, and \$localswitch_server (which use the switch prefix obtained from the switch via ILMI) may not be used if ILMI address registration is disabled.

TABLE 5-7 describes the required, optional, and illegal fields for each flag type.

TABLE 5-7 laneconfig Flag Requirements and Options

Interface	MAC Address/ELAN Name	ATM Address	VCI	Flag
required	optional	required	illegal	l
required	required	xor ¹	xor ¹	t
required	Emulated LAN name	illegal	illegal	n
required	MTU size in bytes	illegal	illegal	M
required	illegal	required	illegal	a
required	illegal	xor ¹	xor	c

TABLE 5-7 laneconfig Flag Requirements and Options (Continued)

Interface	MAC Address/ELAN Name	ATM Address	VCI	Flag
required	illegal	xor ¹	xor	s
required	illegal	illegal	illegal	m

¹xor means that you can use either the ATM Address field or the VCI field, but not both.

Note – Designate unused fields in the `/etc/opt/SUNWconn/atm/laneconfig` file with a dash.

Using Variables in the laneconfig File

You can use some of the predefined variables from `/etc/opt/SUNWconn/atm/aarconfig` file in the `/etc/opt/SUNWconn/atm/laneconfig` file. These variables are listed in TABLE 5-8. For a complete description of how to use these variables, see “Using Variables in the aarconfig File” on page 47.

Note – Using predefined or user-defined variables in the MAC address field of local ('l') entries is not supported. Variables may be used in the MAC address field of other entry types, such as in table ('t') entries.

Note – You cannot use the `$prefix` variable, or any other variables that use it (including `$myaddress`), on interfaces that are not using ILMI address registration.

TABLE 5-8 Predefined SunATM Variables

Variable	Description
<code>prefix</code>	The 13-byte prefix associated with the local switch.
<code>mac</code>	The 6-byte MAC address associated with the local host or interface.
<code>sel</code>	The default 1-byte selector for the local interface.
<code>macsel</code>	The concatenation of <code>\$mac:\$sel</code> .
<code>myaddress</code>	The concatenation of <code>\$prefix:\$mac:\$sel</code> , resulting in the default address for the local interface.

TABLE 5-8 Predefined SunATM Variables (*Continued*)

Variable	Description
anymac	A wild card representing any 6-byte ESI. Should only be used in a entries.
anymacsel	A wild card representing any 7-byte ESI and Selector combination. Should only be used in a entries.
?	A wild card matching one or two hexadecimal digits within any colon-separated field. For example, \$prefix:\$anymac:? is equivalent to both \$prefix:\$anymac:?? and \$prefix:\$anymacsel. However, it is <i>not</i> the same as \$prefix:\$anymacsel:0?, which requires that the first digit of the selector byte is a 0. This wild card should only be used in a entries.

Sample LAN Emulation Configurations

The following examples demonstrate entries in the `/etc/opt/SUNWconn/atm/laneconfig` file for several common configurations.

Although some of the examples show only one sample `laneconfig` file, similarly configured files must appear on each LAN Emulation client.

1. Basic LAN Emulation client. The ATM and MAC address of a frequently used server is provided. The LECS provides the name of the Emulated LAN.

```
set srvr_mac = 08:00:20:01:02:03
```

Interface	MAC_Address/ ELAN Name	ATM_Address	VCI	Flag
lane0	-	\$myaddress	-	l
lane0	\$srvr_mac	\$prefix:\$srvr_mac:00	-	t

2. LAN Emulation client. The LECS requires that the client send the Emulated LAN name in its messages.

Interface	MAC_Address/ ELAN Name	ATM_Address	VCI	Flag
lane0	-	\$myaddress	-	l
lane0	elan1	-	-	n

Supporting Multiple Emulated LANs on a Single Interface

The SunATM software allows a single ATM interface to join up to 16 emulated local area networks (ELANs), provided this is allowed by the switch and LAN Emulation (LANE) services. Each ELAN joined will be represented by a unique lane instance (for example, lane0 or lane1).

Note – A requirement for supporting this feature is that the adapter card be assigned multiple MAC addresses, which is supported by the SunATM adapter. You can find the number of MAC addresses assigned to your SunATM adapter by using the `atmgetmac(1M)` command with the `count` option.

Configure multiple ELANs by placing multiple entries in the `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/laneconfig` files. Each lane instance will have a unique hostname and IP address, ATM address, and MAC address associated with it. In addition, assign an ELAN name to the instance if any ELAN other than the default is to be joined. Provide this information, with the exception of the MAC address, which is retrieved from the board itself, in the `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/laneconfig` configuration files.

Note – Only one signalling protocol (for example, UNI 3.0 or 3.1) and one Classical IP instance are supported per physical interface. Specify the UNI version in the first `/etc/opt/SUNWconn/atm/atmconfig` entry for a given interface; the Classical IP instance may be specified in any entry.

The following example shows the `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/laneconfig` files and the `ifconfig -a` output for a system with one SunATM interface, `ba0`. The interface uses UNI 3.0 for signalling, and does not run Classical IP. It joins four emulated LANs: the default, `elan1`, `elan2`, and `elan3`.

The example `/etc/opt/SUNWconn/atm/atmconfig` file:

Interface	UNI	CIP	Hostname	LANE	Instance	LANE	Hostname
ba0	3.0	-			0		atm0
ba0	-	-			1		atm1
ba0	-	-			2		atm2
ba0	-	-			3		atm3

The corresponding example `/etc/opt/SUNWconn/atm/laneconfig` file:

Interface	MAC Address/ ELAN Name	ATM Address	VCI	Flag
lane0	-	\$myaddress	-	l
lane1	-	\$myaddress	-	l
lane1	elan1	-	-	n
lane2	-	\$myaddress	-	l
lane2	elan2	-	-	n
lane3	-	\$myaddress	-	l
lane3	elan3	-	-	n

The resulting `ifconfig -a` output:

```
# ifconfig -a
lo0: flags=849<UP,LOOPBACK,RUNNING,MULTICAST> mtu 8232
 inet 127.0.0.1 netmask ff000000
lane0: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 192.29.240.36 netmask fffffff0 broadcast 192.29.240.255
 ether 8:0:20:7a:37:af
lane1: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 192.29.241.36 netmask fffffff0 broadcast 192.29.241.255
 ether 8:0:20:7a:37:b0
lane2: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 192.29.242.36 netmask fffffff0 broadcast 192.29.242.255
 ether 8:0:20:7a:37:b1
lane3: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 192.29.243.36 netmask fffffff0 broadcast 192.29.243.255
 ether 8:0:20:7a:37:b2
```


Plumbing and Unplumbing SunATM Interfaces

This chapter describes how to start the SunATM software on your system or use the `atmifconfig` utility to connect and disconnect individual SunATM interfaces without rebooting the system.

Note – You only need to start the SunATM software on your system if you have just installed the SunATM software and one or more SunATM adapters on your system. If the software is already operating on your system, or if you have rebooted your system you do not need to start the software manually.

This chapter contains the following sections:

- “Starting the SunATM Software for the First Time” on page 62
- “Plumbing and Unplumbing Individual ATM Interfaces” on page 62

Starting the SunATM Software for the First Time

This section will describe how to use the `drvconfig` command and the `S00sunatm` run control script to start up the SunATM software and load the driver module to the system. When you reboot the system, these commands will be run and start the software correctly.

Plumbing and Unplumbing Individual ATM Interfaces

The `atmifconfig` utility allows interfaces to be added, modified, or removed without rebooting the system by setting up and tearing down the streams necessary to use an ATM device. This setting up and tearing down of streams is referred to as *plumbing* and *unplumbing*.

The two required parameters for the utility are an interface name and plumbing instructions. If an interface is being set up for native ATM applications (no TCP/IP) or for Classical IP, the interface name should have the format `baN`, where *N* is the instance number. For LAN Emulation instances, the interface should have the format `laneN`, where *N* is the LAN Emulation instance number.

The second required parameter is the plumbing instruction. There are four possible values: `plumb`, `unplumb`, `plumb-all`, and `unplumb-all`. The `plumb` and `unplumb` options will set up or tear down the specified interface. The `plumb-all` and `unplumb-all` options will set up or tear down all ATM instances on the specified physical interface. In this case, the interface parameter must be a `baN` value, since this specifies the physical interface name. This will set up or tear down all the ATM instances on this physical interface, including up to 16 LAN Emulation instances and the Classical IP instance.

A summary of the parameter options for the `atmifconfig` utility is provided in TABLE 6-1.

TABLE 6-1 Parameter Options for `atmifconfig`

Utility	Interface Name	Plumb Instruction
<code>atmifconfig</code>	<code>baN</code>	<code>plumb</code>
<code>atmifconfig</code>	<code>baN</code>	<code>unplumb</code>
<code>atmifconfig</code>	<code>laneN</code>	<code>plumb</code>
<code>atmifconfig</code>	<code>laneN</code>	<code>unplumb</code>
<code>atmifconfig</code>	<code>baN</code>	<code>plumb-all</code>
<code>atmifconfig</code>	<code>baN</code>	<code>unplumb-all</code>

The following example shows the use of `atmifconfig` and the output of `ifconfig -a` before and after the utility is run.

```
# ifconfig -a
lo0: flags=849<UP,LOOPBACK,RUNNING,MULTICAST> mtu 8232
 inet 127.0.0.1 netmask ff000000
ba0: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 9180
 inet 129.144.234.12 netmask ffffffff broadcast 129.144.234.255
 ether 8:0:20:84:e5:31
lane0: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 129.144.161.12 netmask ffffffff broadcast 129.144.161.255
 ether 8:0:20:84:e5:31
# atmifconfig ba0 unplumb
# ifconfig -a
lo0: flags=849<UP,LOOPBACK,RUNNING,MULTICAST> mtu 8232
 inet 127.0.0.1 netmask ff000000
lane0: flags=863<UP,BROADCAST,NOTRAILERS,RUNNING,MULTICAST> mtu 1500
 inet 129.144.161.12 netmask ffffffff broadcast 129.144.161.255
 ether 8:0:20:84:e5:31
# atmifconfig lane0 unplumb
NOTICE: lane0: leaving ELAN
# ifconfig -a
lo0: flags=849<UP,LOOPBACK,RUNNING,MULTICAST> mtu 8232
 inet 127.0.0.1 netmask ff000000
# atmifconfig ba0 plumb-all
q93b on ba0: Data Link Up
Configuring ATM interfaces: ba0
Configuring ATM LAN Emulation interfaces: lane0
```


Classical IP and LAN Emulation Protocols

This chapter describes ATM protocols and how they are supported by the SunATM software. This chapter is composed of the following sections:

- “ATM Network Protocols” on page 65
 - “ATM Addresses and Address Registration” on page 66
 - “Classical Internet Protocol” on page 67
 - “LAN Emulation” on page 69
-

ATM Network Protocols

ATM is a connection-oriented network protocol, which means that a connection must be established between two communicating entities before data transfer can begin. IP is inherently connectionless. The implementation on the host must therefore reconcile the differences in these two paradigms.

There are two standard ways of doing this: Classical IP, standardized in RFC 1577, and LAN Emulation, standardized in the LAN Emulation 1.0 specification from the ATM Forum. The SunATM architecture supports both of these methods. This chapter discusses some of the key ideas of these two methods.

Both methods allow IP to run transparently over the ATM interface. Thus IP itself sees the ATM interface just as it sees any traditional network interface. Every SunATM interface has a subnet IP address. As an ATM interface starts up, appropriate modules and drivers are plumbed. All the TCP/IP and UDP/IP applications run without modifications over these modules, and all the utilities associated with the network interfaces also run without modification and display similar results (for example, `netstat` and `ifconfig` utilities), with one exception. Because of the different plumbing of the ATM modules, the `plumb` and `unplumb` options of `ifconfig` will not work on ATM interfaces. The `atmifconfig(1M)` command may be used to `plumb` and `unplumb` ATM interfaces. IP treats the ATM interface as a subnet, choosing the interface used to send a packet out based on the IP address of the destination and on the IP address and netmask of the interface itself.

The transparency to IP is enabled in different ways in Classical IP and LAN Emulation. Those differences will be discussed in later sections of this chapter.

SunATM signalling conforms to the user network interface (UNI) specification of the ATM Forum. Versions 3.0, 3.1, and 4.0 of that specification are supported. This signalling, called Q.2931, runs on top of QSAAL and uses VC 5 for signalling as specified in the Forum specification.

ATM Addresses and Address Registration

UNI signalling uses ATM addresses for signalling. Every ATM interface has an ATM address in addition to its IP address.

ATM addresses, like Network Service Access Point (NSAP) addresses, are 20 octets long. The End System Identifier (ESI) field within the ATM address is a unique six-octet value; this can be the IEEE hardware MAC address conventionally associated with every network interface. The Selector field is one octet long. The 13 octets that make up the rest of the ATM address are called the Network Prefix, and are derived from the ATM switch fabric to which the interface is connected. Every ATM switch fabric is configured with a 13-octet prefix.

On a SunATM host, the prefix associated with the local switch fabric is represented by the `$prefix` variable. Its value is obtained by the system at configuration time.

FIGURE 7-1 ATM Address Fields

The UNI specification specifies the Interim Local Management Interface (ILMI) service interface for a client to learn and register its ATM address. The ILMI service interface is based on the use of SNMP over AAL5. In the SunATM software package, ILMI service is provided by an address registration daemon, `ilmid`.

ATM Address Registration Daemon (`ilmid`)

Address registration with a switch is controlled by `ilmid`. When an ATM interface is brought up at boot time, `ilmid` is also started. `ilmid` then begins an exchange of messages with the switch: relaying local address information (the seven-octet ESI and selector) to the switch and receiving the 13-octet network prefix information from the switch.

The default local address that is registered with the switch at boot time consists of the network prefix provided by the switch, the MAC address assigned to the local interface, and the default selector for that interface (usually 0). Additional addresses are registered in two different ways. `aarsetup(1M)` and `lanesetup(1M)` register additional local addresses that may appear in `aarconfig(4)` and `laneconfig(4)`, respectively. You can also use `atmreg(1M)` to register addresses, unregister addresses, and check the status of any address.

Classical Internet Protocol

For ATM to work transparently under IP, an IP address must be resolved to an ATM address and a connection to that destination must be established. Classical IP does this via a database of IP/ATM address pairs that is either provided by an ATM ARP server that is accessible to all hosts on the subnet, or is maintained locally in each host.

ATM Address Resolution

Traditional TCP/IP and UDP/IP applications use IP addresses for communicating to a destination. For these applications to run like traditional applications, IP addresses need to be resolved into ATM addresses. The ATM address then signals to establish an ATM connection to the destination. An ATM connection in turn is represented by a VPI/VCI. The host must use this returned VPI/VCI to send packets to the destination that represents the ATM connection.

ATM address resolution, also called ATM ARP, follows RFC 1577, the classic draft that describes the ATM ARP process.

RFC 1577 assumes the existence of an ATM ARP server on every subnet. Every client on the subnet communicates with the ATM ARP server to derive the destination's ATM address from its IP address. The ATM ARP server holds the IP-to-ATM address information for all hosts in the ATM subnet. It is likely that initial ATM configurations will not rely on dynamic ATM address resolution because it requires the presence of an ATM ARP server on every subnet. Also, there are no specified

standards for providing redundant ATM ARP servers for a subnet. As specified, the ATM ARP server would constitute a single point of failure in the system. From a practical standpoint, however, early configurations can use an IP-to-ATM address database in every system, thus avoiding the IP-to-ATM address resolution step altogether.

The RFC requires a router for passing data between subnets. SunATM software provides ATM utilities that allow configurations to specify IP-to-ATM addresses in `/etc/opt/SUNWconn/atm/aarconfig` files. The `aarsetup` program uses the information in `/etc/opt/SUNWconn/atm/aarconfig` to create IP-to-ATM address resolution tables. Dynamic entries into a server's resolution table are also supported.

TABLE 5-2 shows the format of the `/etc/opt/SUNWconn/atm/aarconfig` file for specifying the IP-to-ATM address. It is important for the file to be consistent on all systems in the subnet. See "Editing the `aarconfig` File" on page 44.

ATM ARP Address Resolution Tables

Depending on the `aarconfig` file, the Classical IP software runs as either a server or a client. As a server, the Classical IP software handles ATM ARP requests originating from its clients. An ATM server has to be configured for each subnet. The ATM ARP server code conforms to RFC 1577: clients send ATM ARP requests to the server to resolve a destination IP address to an ATM address. The server then replies to ATM ARP requests by sending an ATM ARP response. If the server does not have the IP-to-ATM address entry, then it replies with NAK.

All the IP-to-ATM address entries specified in the `/etc/opt/SUNWconn/atm/aarconfig` file are entered into a kernel resident table by the ATM ARP setup program, `aarsetup`. Additional entries in the kernel table are added dynamically using the inverse ARP process. When a client connects to the server, the server sends an inverse ARP request back to the client to obtain the client's IP address. When a response is received, an entry is created for that client. The Classical IP software also responds to client ARP requests. The software looks up a kernel IP-to-ATM address entry and responds to an ATM ARP request with either an ATM ARP reply or ATM ARP NAK (if there is no entry in the table). Note that an ATM ARP client uses the virtual channel (VC) specified in the `/etc/opt/SUNWconn/atm/aarconfig` file to communicate with the server; or, if an ATM address is specified, it establishes a switched virtual circuit (SVC) connection to communicate with the server.

While dynamic entries in the ARP server's table make network administration less complex, they also create a security problem. Any host can register with the ARP server and therefore gain access to the subnet. To resolve this issue, you can provide a list of hosts or networks with `a` entries in the server's `/etc/opt/SUNWconn/atm/aarconfig` file. If no `a` entries appear, any host can connect to the server. If any `a` entries exist, only those hosts whose addresses match those specified will be allowed to connect.

Although the `a` entry requires a complete ATM address, you can reference multiple addresses in a single entry using the provided wildcards. See “Using Variables in the `aarconfig` File” on page 47 for more information about this feature.

The advantage of having an ATM ARP server in the subnet is that it represents a known source for all address resolutions. It is the only host that a client must know about to have IP addresses resolved to ATM connections, and it allows for access control in the ATM network.

When the `/etc/opt/SUNWconn/atm/aarconfig` file has been modified on a system, it is necessary to rerun `aarsetup`.

Note – For better caching, all clients have the option of adding to their configuration file the IP-to-ATM address information for other clients. This can benefit clients that communicate frequently because it eliminates having to go through the ATM ARP server for IP-to-ATM address resolution.

If a host has multiple SunATM cards, the host can be a server for one IP subnet and a client for another. This is handled transparently by `aarsetup`.

LAN Emulation

As described in previous sections, Classical IP provides its own (IP-to-ATM) address resolution mechanism that corresponds to and replaces ARP, thus allowing IP-based applications to run transparently over ATM. A shortcoming of Classical IP, and a primary reason it must replace the traditional ARP, is that it does not support broadcast messages.

Because ATM is a connection-oriented protocol (unlike ethernet), implementing broadcast is much more difficult. The only host that receives a message is the host to which the message is addressed, and a call must be established to that host before the message can be sent.

Local area network (LAN) Emulation, as standardized by the ATM Forum, provides mechanisms to send broadcast messages in an ATM environment. Given this capability, LAN Emulation is also able to work transparently with ARP, as well as IP. IP and ARP send broadcast messages over the ATM interface, and thus resolve IP addresses to MAC addresses; messages are then sent to the LAN Emulation driver, which has its own address resolution protocol (similar to that of Classical IP) to resolve the medium access control (MAC) address to an ATM address and connection.

The SunATM software implements the client side of the LAN Emulation standard. To use LAN Emulation in an environment, several LAN Emulation services must also exist in the emulated LAN. These services, called the LAN Emulation Configuration Server (LECS), the LAN Emulation Server (LES), and the Broadcast and Unknown Address Server (BUS), are generally provided in an ATM switch. The following sections provide an overview of the functions of these servers.

LAN Emulation Servers

There are three types of LAN Emulation servers. Each type is briefly described in this section.

LAN Emulation Configuration Server

This server is first contacted by a host interface when the host is brought up on the emulated LAN. Its address is generally a well-known address specified by the LAN Emulation standard that is coded into the host software; thus establishing this connection requires no input from you. When contacted by a host wishing to join its emulated LAN, the LECS replies with configuration parameters for the emulated LAN, as well as the address of the LES.

LAN Emulation Server

The second step in joining an emulated LAN is to make a connection to the LAN Emulation Server. After receiving the LES address from the LECS, a host will establish a connection to the LES. The LES may add the host to a point-to-multipoint call that is maintained by the LES with connections to every host in the emulated LAN. This point-to-multipoint connection, if created by the LES, is used to send control information to each host on the emulated LAN.

The LES acts as the ATM ARP server. Since IP and ARP work with MAC addresses, an additional address resolution step is required to convert a MAC address to the corresponding ATM address, which is used to make a connection to the target host; this resolution step is provided by the LES.

Broadcast and Unknown Address Server

The final step in joining an emulated LAN is to make a connection to the BUS. The ATM address of the BUS is obtained by sending a LAN Emulation ARP request to the LES for the broadcast address. Once established, this connection is used to send broadcast messages to the BUS, which will add the client to a point-to-multipoint call including all hosts on the emulated LAN. Thus when a broadcast message (such

as an IP ARP request) is received by the LAN Emulation host from its upper layers, it sends that message to the BUS, which forwards it to all hosts in the emulated LAN. Just as in the case of ethernet, the correct host responds to the sender, and thus the IP address is resolved to a MAC address.

Resolving an IP Address to an ATM Connection

The entire process from the time IP sends a message addressed to an IP address to the arrival of that message at the appropriate destination was hinted at in the previous descriptions of the LAN Emulation servers. To demonstrate how those pieces work together during the actual transmission of a message, the process is described below. This description assumes that none of the needed addresses have been previously resolved and cached. The two hosts involved are referred to as the source (the system that wishes to send a message) and the target (the system to which the message is addressed).

1. IP has a message to transmit and only knows the IP address of the target system. IP first sends a message to ARP, to resolve the IP address to a MAC address.
2. ARP creates a broadcast request for the MAC address corresponding to the given IP address, which it sends to the LAN Emulation driver.
3. The LAN Emulation driver recognizes that this message has a broadcast address, and sends it to the BUS, which forwards the message to every host on the emulated LAN.
4. The message is received on each host, and sent up to ARP by the LAN Emulation driver.
5. On the target, ARP recognizes the IP address as its own and sends a response with its MAC address (addressed to the source's MAC address) down to the LAN Emulation driver.
6. The LAN Emulation driver sends an LE ARP request to the LES to resolve the source's MAC address to its ATM address.
7. The LES responds with the requested ATM address, and the target host sets up an ATM connection to the source host, over which it sends the IP ARP response.
8. The LAN Emulation driver on the source receives the IP ARP response message and sends it up to ARP. ARP then inserts the MAC address into the original message and sends it back down to the LAN Emulation driver.
9. The LAN Emulation driver then must send an LE ARP request to the LES to resolve the MAC address in the message from ARP to an ATM address. When it receives an LE ARP response, it then sees that it has a connection to that address (established by the target to return the IP ARP response) and sends the original IP message to the target over that connection.

LAN Emulation Connections

There are several connections established at all times when a host is a member of an emulated LAN. The following table outlines the various LAN Emulation-related connections that should be on a LAN Emulation client (LEC).

Note – Use the command `qccstat(1M)` to view all existing connections for a given interface.

TABLE 7-1 LAN Emulation Connections

VCC	Endpoints	Comments
Configuration Direct	LEC → LECS	This connection is not required to remain open after the initial join of the emulated LAN, and thus may time out after a host has joined the LAN.
Control Direct	LEC → LES	Point-to-point connection over which the host may send LE ARP requests and receive responses from the LES.
Control Distribute	LES → LEC	Point-to-multipoint connection over which the LES may send administrative information to all hosts. Hosts may not send on this connection.
Multicast Send	LEC → BUS	Point-to-point connection over which the host may send broadcast messages to the BUS. A limited amount of data is also allowed on this connection.
Multicast Forward	BUS → LEC	Point-to-multipoint connection over which the BUS sends broadcast messages. Hosts may not send on this connection.

SunATM and Solaris Networking Features

This chapter discusses the SunATM and Solaris Networking features.

This chapter includes the following sections:

- ATM and SNMP on page 73
- ATM and Logical Interfaces on page 75

ATM and SNMP

Two of the ATM standards supported by the SunATM software (the User Network Interface (UNI) and LAN Emulation (LANE) specifications) include definitions of SNMP-style Management Information Bases (MIBs) relevant to those standards. These MIBs are referred to as the ATM Forum (ATMF) and LAN Emulation (LANE) MIBs, respectively.

The ATM SNMP daemon (`atmsnmpd`) handles requests for information in both MIBs, as well as the system MIBs, from SNMP-based network management systems (such as the SunNet Manager program), and from `ilmid`, when it is required, for SNMP requests coming from the switch.

`atmsnmpd` can be used as a forwarding agent. If you configure it as a forwarding agent, `atmsnmpd` will forward SNMP requests for unknown MIBs to the port specified with the `forward` option, `-f`. This allows a system to have two SNMP agents respond to requests received over the SNMP port. FIGURE 8-1 illustrates the required configuration. To set up this example configuration, `atmsnmpd` must be started with the parameter `-f 1000` and `other_snmpd` must be started so that it listens on port 1000.

FIGURE 8-1 Using `atmsnmpd` as a Forwarding Agent

Note – If you do not specify a forwarding port for unknown requests, `atmsnmpd` will respond with a “No Such Name” error to requests for MIBs that it does not support. If you do specify a forwarding port, `atmsnmpd` instead forwards the request to that port. Responses received from the agent running on the forwarding port are sent to the requesting SNMP manager with no modification. If the agent does not respond, then `atmsnmpd` does not send a response back.

SNMP and Solaris

The ATM SNMP agent in SunATM supports a framework for SNMP agents; however, this means that its setup depends on the version of the Solaris operating environment in which it is running. This section discusses those differences, which are mostly transparent to the user.

Solaris 2.6, Solaris 7, and Solaris 8 Compatible Software

The Solaris 2.6, 7, and 8 operating environments include a bundled SNMP agent that is designed to run as a *master* agent, binding by default to UDP port 161. Configure other agents to listen to other UDP ports and act as subagents, then configure the master agent to forward particular requests to those subagents. This framework provides a single agent at port 161 with the combined capabilities of the master agent and all the additional subagents.

The SunATM software has been designed to take advantage of this framework if it is installed on a system running Solaris 2.6, 7, or 8. The files necessary for the ATM SNMP agent to be recognized by the master agent (`atm.reg` and `atm.rsrc`) are copied under `/etc/snmp/conf` by the `S00sunatm` startup script if it detects that the system is running Solaris 2.6, 7, or 8. SNMP requests pertaining to the ATM Forum subtree (`atmForum`) are forwarded to the `atmsnmpd` from the master agent. In addition, `atmsnmpd` binds, by default, to port 1000, rather than 161, under Solaris 2.6 or later. The UDP port may still be changed using `atmadm`, but the default will be 1000 in Solaris 2.6, 7, or 8.

ATM and Logical Interfaces

The SunATM software supports logical interfaces in the LAN Emulation environment. Logical interfaces allow you to assign multiple IP addresses to a single Emulated LAN interface. A logical interface name consists of three parts: the device name (in the case of SunATM LAN Emulation, `lane`); the major number, which corresponds to the lane instance number; and the minor number, which distinguishes the logical interfaces on a single physical interface. The format of a LAN Emulation logical interface name is `laneN:X`, where `N` is the major number and `X` is the minor number.

Each logical interface will be associated with a unique IP hostname and address. All logical interfaces on a given physical interface will be associated with the same ATM and MAC addresses. Configure logical interfaces by placing multiple entries for a given interface in the `/etc/opt/SUNWconn/atm/atmconfig` file.

Consider the following rules when you use logical interfaces with the SunATM software:

- Only one signalling protocol (UNI 3.0, 3.1, or 4.0) is supported per interface, and must appear in the first entry for that interface.
- Only one Classical IP hostname may be assigned to an interface; it can appear in any entry, in any order, in `/etc/opt/SUNWconn/atm/atmconfig`.
- The first `laneN` entry on an interface must be for `laneN:0`, or simply `laneN`. `laneN` and `laneN:0` are identical and interchangeable.
- IP limits the number of logical interfaces on a physical interface to 256 (the minor number `X` must be in the range 0 - 255) in Solaris 2.5.1, and to 8194 (the minor number `X` must be in the range 0 - 8193) in Solaris 2.6 and later releases.

The following examples show the `atmconfig` and `laneconfig` files and the `ifconfig -a` output for a system with one physical interface, `ba0`. That interface runs both Classical IP and LAN Emulation under UNI 3.1, and has 4 different IP addresses. Configure the hostnames, `cip0`, `atm0`, `atm1`, and `atm2`, appropriately in `/etc/hosts`.

The example `/etc/opt/SUNWconn/atm/atmconfig` file:

Interface	UNI	CIP	Hostname	LANE	Instance	LANE	Hostname
ba0	3.1		cip0		0		atm0
ba0	-		-		0:1		atm1
ba0	-		-		0:2		atm2

The corresponding example `/etc/opt/SUNWconn/atm/laneconfig` file:

Interface	MAC Address/ ELAN Name	ATM Address	VCI	Flag
lane0	-	\$myaddress	-	1

The resulting `ifconfig -a` output:

```
# ifconfig -a
lo0: flags=1000849<UP,LOOPBACK,RUNNING,MULTICAST,IPv4> mtu 8232 index 1
 inet 127.0.0.1 netmask ff000000
ba0: flags=1000843<UP,BROADCAST,RUNNING,MULTICAST,IPv4> mtu 9180 index 3
 inet 192.29.235.36 netmask ffffffff broadcast 192.29.235.255
 ether 8:0:20:7a:37:af
lane0: flags=1000843<UP,BROADCAST,RUNNING,MULTICAST,IPv4> mtu 1500 index 4
 inet 192.29.240.36 netmask ffffffff broadcast 192.29.240.255
 ether 8:0:20:8b:6d:d0
lane0:1: flags=1000843<UP,BROADCAST,RUNNING,MULTICAST,IPv4> mtu 1500 index 4
 inet 192.29.241.36 netmask ffffffff broadcast 192.29.241.255
lane0:2: flags=1000843<UP,BROADCAST,RUNNING,MULTICAST,IPv4> mtu 1500 index 4
 inet 192.29.242.36 netmask ffffffff broadcast 192.29.242.255
```

Specifications

This appendix lists the specifications of the SunATM 3U compact PCI adapter.

Physical Dimensions

TABLE A-1 Physical Dimensions

Dimension	Measurement
Length	160 mm
Width	100 mm

Performance Specifications

TABLE A-2 Performance Specifications

Feature	Specification
cPCI clock	33MHz .
Maximum burst transfer rate	34 Mbytes/sec (approximately)
Steady state transfer rate	5 Mbytes/sec
cPCI bus modes	Master/Slave

Power Specifications

TABLE A-3 Power Specifications

Specification	Measurement
Power dissipation	8 Watt/33 MHz operation mode
Voltage tolerance	+/- 5%
Ripple	< = 100 mV
Operational current	1.6 Amps/33 MHz operation mode

Environmental Specifications

TABLE A-4 Environmental Specifications

Condition	Operating Specification	Storage Specification
Temperature	0 to 70 C(+32 to +131 F)	-25 to 70 C(-25 to +131 F)
Relative humidity	5 to 85% non-condensing (40 C,wet bulb temperature)	0 to 95% non-condensing 40 C/hour
Altitude	-1000 to +15,000 ft.	-1000 to +50,000 ft.

TABLE A-4 Environmental Specifications

Condition	Operating Specification	Storage Specification
Shock	5g, 1/2 sine wave, 11 msec	30g, 1/2 sine wave, 11 msec
Vibration, pk to pk displacement	0.005 in. max. (5 to 32 Hz)	0.1 in. max (5 to 17 Hz)
Vibration, peak acceleration	0.25g (5 to 500 Hz) (Sweep rate = 1 octave/min.)	1.0g (5 to 500 Hz) (Sweep rate = 1 octave/min.)

Testing the Adapter

This appendix describes how to test the adapter using either the SunVTS diagnostic application or the onboard FCode self-test.

This appendix contains the following sections:

- “Using the SunVTS Diagnostic Software” on page 81
 - “Using the OpenBoot PROM FCode Self-Test” on page 82
-

Using the SunVTS Diagnostic Software

The SunVTS software executes multiple diagnostic hardware tests from a single user interface. It is used to verify the configuration and functionality of most hardware controllers and devices. The SunVTS software operates primarily from a user interface that enables you to set test parameters while the program performs diagnostic test operations.

The following SunVTS tests can be used to test the SunATM adapter.

TABLE B-1 SunVTS Tests

SunVTS Test	Description
nettest	Checks all the networking interfaces on a system.
atmtest	Provides functional test coverage of SunATM adapters. The atmtest provides better fault isolation as compared to nettest.

Note – Do *not* run nettest and atmtest at the same time.

To use these diagnostic tests, you must have the SunVTS software installed on your system. Refer to the *Solaris on Sun Hardware Platform Guide* for SunVTS installation instructions.

Refer to the SunVTS documentation (listed in Table) for instructions on how to run and monitor these diagnostic tests. These documents are available on the *Solaris on Sun Hardware Collection*, which is provided on the Solaris Supplement CD for the Solaris release on your system.

TABLE B-2 SunVTS Documentation

Title	Description
<i>SunVTS User's Guide</i>	Describes the SunVTS environment
<i>SunVTS Test Reference Manual</i>	Describes each SunVTS test (including the <code>nettest</code> and <code>atmtest</code>), and describes the various test options and command-line arguments
<i>SunVTS Quick Reference</i>	Provides an overview of the user interface

Using the OpenBoot PROM FCode Self-Test

The SunATM adapter's self-test verifies the correct operation of the adapter, and it can be used to identify hardware problems with the adapter. The self-test is a suite of tests that reside in the FCode PROM on the adapter.

You can only invoke the FCode self-test diagnostics using the OpenBoot PROM `test` or `test-all` commands. In order to access the OpenBoot PROM, you must shut down and halt your system.

The adapter's self-test does not automatically run after you power on or reset the system, but you can use the self-test any time you want to determine the status of the hardware. If you encounter an error while running the diagnostic, appropriate messages will be displayed.

Note – The self-test does not require connection to the network. The self-test will test the internal loopback up to the adapter's saturn user network interface (SUNI) ASIC.

▼ To Run the FCode Self-Test Diagnostic

For more information about the OpenBoot commands (including `test`) in this section, refer to the OpenBoot Command Reference manual.

1. **Before shutting down the operating environment and halting the system, ensure that all significant application activity on the server has acquiesced.**
2. **Follow the appropriate procedures, as documented in the system's service manual, to shut down and halt the system.**

Refer to the system's documentation for the complete shutdown procedure.

After shutting down the system, you should now see the OpenBoot PROM `ok` prompt on the system console.

3. **At the `ok` prompt, set the `auto-boot?` configuration variable to false.**

```
ok setenv auto-boot? false
```

4. **Set the `diag-switch?` parameter to true in order to see the diagnostic power-on self-test (POST) messages.**

```
ok setenv diag-switch? true
```

5. **Reset the system to activate these parameter changes.**

```
ok reset-all
```

6. **Use the `show-devs` command to display the list of devices.**

Among the list of devices, you should see the SUNW,ma device specific to the SunATM adapter, as shown in the following example.

```
ok show-devs
. . .
/pci@if,0/pci@1/pci@1/pci@a/SUNW,ma@0
. . .
```

Note – The device path shown above is an example. The actual device path displayed on your system may be different.

7. Using the `test` command and the device path found in Step 6, start the adapter's FCode self-test.

```
ok test device path
```

Refer to the *OpenBoot Command Reference Manual* for more information on the `test` command.

If all of the tests pass, you will see these messages:

```
ok test /pci@if,0/pci@1/pci@1/pci@a/SUNW,ma@0
Register Test -- succeeded.
Memory Test -- succeeded.
SAHI Internal Loopback Test -- succeeded.
SUNI Internal Loopback Test -- succeeded.
ok
```

If the adapter fails a test, you will see an error message (in this example, the Register test failed):

```
ok test /pci@if,0/pci@1/pci@1/pci@a/SUNW,ma@0
Register Test -- failed.
Memory Test -- succeeded.
SAHI Internal Loopback Test -- succeeded.
SUNI Internal Loopback Test -- succeeded.
ok
```

Note – If the `test` command fails, verify that the adapter hardware is installed correctly. If necessary, replace the adapter or contact your service provider for support.

8. After testing the adapter, type the following commands to return the OpenBoot PROM to the standard operating mode.

```
ok setenv diag-switch? false
ok setenv auto-boot? true
```

9. Reset and reboot the system.

```
ok reset-all
```

Follow the procedures in the system's documentation for the correct procedures to bring up the system.

Application Programmer's Interface

This appendix describes the SunATM Application Programmer's Interface (API). This appendix is composed of the following sections:

- "SunATM API Introduction" on page 87
- "Using the SunATM API with the Q.93B and the ATM Device Drivers" on page 88
- "Connecting, Sending, and Receiving Data with the ATM Device Driver" on page 96

SunATM API Introduction

The Application Programmers' Interface (API) provided with this software release is an interim API from Sun Microsystems, Inc. that can be used on Sun Platforms.

In the ATM environment, data is sent between hosts over Virtual Circuits (VCs). VCs are point-to-point (or point-to-multipoint) connections between two or more ATM hosts.

VCs can be created in one of two ways:

- Manual configuration at each host and each intermediate network point, also known as Permanent Virtual Circuits (PVC)
- ATM signalling, also known as Switched Virtual Circuits (SVC)

After the VC has been created, the application notifies the SunATM `ma` driver that it is sending and receiving data on the new VC.

- If you are using a PVC, this is the only configuration required on the Sun host.
- If you are using an SVC, there are two required actions:
 1. Create the SVC with the Q.93B driver.
 2. Establish the data connection with the `ma` driver.

Note – For historical reasons, Q.93B and Q.2931 are used interchangeably.

Using the SunATM API with the Q.93B and the ATM Device Drivers

The architecture illustrated in FIGURE C-1 must be established on a SunATM system in order to perform Q.2931 signalling and send data over established connections. The ATM device driver, SSCOP modules, and Q.93B driver are “plumbed” at boot time. The task remaining for application developers is to create the connections between their application and the Q.93B and ATM device drivers.

Both the Q.93B and ATM device driver are STREAMS drivers; connecting to them is for the most part no different than connecting to other STREAMS drivers. The following sections describe the steps required to connect to each driver, use the drivers to establish ATM connections, and send data over those connections.

For examples of applications that use the SunATM API, see the sample programs installed in `/opt/SUNWconn/atm/examples`.

FIGURE C-1 ATM Signalling

Q.93B Driver Interface

The signalling API, called Q.2931 Call Control (`qcc`), consists of two sets of similar functions: one for applications running in the kernel and one for applications running in user space. Each set provides functions to build and parse Q.2931 signalling messages, which are required to set up and tear down connections.

One additional function assists applications in establishing appropriate connections to the Q.93B driver. `q_ioc_bind` associates a service access point (SAP) with the specified connection to the Q.93B driver. The driver uses the SAP to direct incoming messages to applications.

Establishing a Connection to the Q.93B Driver

Use the `open(2)` system call to obtain a file descriptor to the driver. After opening the driver, `q_ioc_bind` should be called, associating in the Q.93B driver a service access point (SAP) with this application. Finally, if the application is a kernel driver, it should be linked above the Q.93B driver, using the `I_LINK` or `I_PLINK` ioctl (refer to the `streamio(7)` man page for information about this ioctl).

Setting Up an ATM Connection Over a Switched Virtual Circuit (SVC)

After connecting to the Q.93B driver, either by directly calling the functions as a user application or by having a setup program connect your application driver as described in the preceding section, the Q.93B driver is available to your application to establish switched virtual circuits (SVCs) using the Q.2931 signalling protocol. The Q.2931 message set is displayed in TABLE C-1.

TABLE C-1 Messages Between the User and the Q.93B Driver

Message Type	Direction*
SETUP	BOTH
SETUP_ACK	UP
CALL_PROCEEDING	BOTH
ALERTING	BOTH
CONNECT	BOTH
CONNECT_ACK	UP
RELEASE	DOWN
RELEASE_COMPLETE	BOTH
STATUS_ENQUIRY	DOWN
STATUS	UP
NOTIFY	BOTH
RESTART	BOTH
RESTART_ACK	BOTH
ADD_PARTY	BOTH
ADD_PARTY_ACK	BOTH
ADD_PARTY_REJECT	BOTH
PARTY_ALERTING	BOTH
DROP_PARTY	BOTH
DROP_PARTY_ACK	BOTH
LEAF_SETUP_FAIL	BOTH
LEAF_SETUP_REQ	BOTH

*UP is from Q.93B to user;
DOWN is from user to Q.93B

The Q.93B driver is an M-to-N mux STREAMS driver. Multiple application programs can be plumbed above the driver, and multiple physical interfaces can be connected below Q.93B. Applications can access any or all of the physical interfaces, and messages received on the physical interfaces can be directed to any of the applications. To direct messages through the Q.93B driver, messages from applications must include a physical interface name to identify the outgoing interface and an SAP to identify the application to which the message should be directed on the receiving host.

Send messages to Q.93B by applications according to the format illustrated in FIGURE C-1; kernel applications use `putnext(9f)` to send the mblocks shown, and user applications send two corresponding `strbufs` using `putmsg(2)`.

FIGURE C-2 Message Format

TABLE C-2 Fields in the M_PROTO mblock

Message	Explanation
<code>Ifname</code>	Null-terminated string containing the device name
<code>Call_ID</code>	Unique number from Q.93B for each interface.
<code>Type</code>	Same as the Q.2931 message type except there is a local non-Q.2931 message type <code>SETUP_ACK</code> . The <code>SETUP_ACK</code> message is used to provide the <code>Call_ID</code> to the user.
<code>Error_Code</code>	Error returned from Q.93B when an erroneous message is received from the user. The same mblock chain is returned to the user with the <code>Error_Code</code> field set. The user must always clear this field
<code>Call_Tag</code>	Number assigned by the calling application layer to a <code>SETUP</code> message. When a <code>SETUP_ACK</code> is received from Q.93B, the <code>Call_ID</code> has been set; use the <code>Call_Tag</code> field to identify the acknowledgment (ack) with the original request. From that point on, use the <code>Call_ID</code> value to identify the call.

The structure included in the M_PROTO mblock is defined as the `qcc_hdr_t` structure in the `<atm/qccotypes.h>` header file. In the second mblock, the Q.2931 header portion (9 bytes) of the Q.2931 message is blank and is later filled in by the

Q.93B driver. The application should also reserve 16 bytes at the end of the second mblock for the layer 2 (Q.SAAL) protocol performance. The qcc functions can be used to create messages in this format.

The following sections give a brief overview of Q.2931 signalling procedures, from the perspective of an application using the SunATM API. For more details on the procedures, refer to the *ATM Forum's User Network Interface Specification*, version 3.0, 3.1, or 4.0. For further information on the qcc functions, which are outlined in TABLE C-3, see the appropriate man pages in Section 3 (for user applications) or Section 9F (for kernel applications). You can find the man pages under the function group name or any specific function name. For example, the man page that documents the qcc_bld_* function group may be accessed by one of the following at a command prompt: `man qcc_bld`, `man qcc_bld_setup`, or `man qcc_bld_connect`. FIGURE C-3 illustrates the message flow during typical call setup and tear-down.

TABLE C-3 qcc Functions

Name	Functionality	Input	Output
qcc_bld_*	Creates and encodes a message; enables customization of a limited set of values, depending on the message type. Configurable values are passed in as parameters.	Parameter values	Encoded Q.2931 message (in the format shown in FIGURE C-2)
qcc_parse_*	Extracts a defined set of values from an encoded message	Encoded Q.2931 message (in the format shown in FIGURE C-2)	Parameter values
qcc_len_*	Returns the maximum length of the buffer that should be allocated for the second strbuf in a Q.2931 message. Only applicable to user space applications; the kernel API allocates the buffers inside the qcc_bld/qcc_pack functions.	none	Maximum length of the message
qcc_create_*	Creates a message structure with the required values set. You can further customize the structure using qcc_set_ie.	Default parameter values	Message structure (defined in <atm/qcctypes.h>)
qcc_set_ie	Updates or inserts values for an information element into a message structure.	Message structure and IE structure (defined in <atm/qcctypes.h>)	Updated message structure
qcc_pack_*	Takes a message structure and encodes it into an actual Q.2931 message, consisting of the two mblks (or strbufs) illustrated in FIGURE C-2.	Message structure (defined in <atm/qcctypes.h>)	Encoded Q.2931 message (in the format shown in FIGURE C-2)
qcc_unpack_*	The reverse of qcc_pack_*: takes an encoded message and decodes the data into a message structure.	Encoded Q.2931 message (in the format shown in FIGURE C-2)	Message structure (defined in <atm/qcctypes.h>)

Call Setup

To make a call, send a SETUP message down to Q.93B and wait for a SETUP_ACK from Q.93B. The SETUP message should include a Broadband Higher Layer Information (BHLI) information element that contains a four-octet SAP identified as User Specific Information. The SAP is used to identify the application on the receiving host to which the Q.93B should direct the message. After receiving a SETUP_ACK with a 0 error field, wait for a CALL_PROCEEDING, ALERTING,

CONNECT, or RELEASE_COMPLETE message from Q.93B (all other messages are ignored by Q.93B). After you receive the CONNECT message, you can use the virtual channel.

Respond to a SETUP message from Q.93B with a CALL_PROCEEDING, ALERTING, CONNECT, or RELEASE_COMPLETE message to Q.93B. After you receive the CONNECT_ACK message, you can use the virtual channel.

Release Procedure

To clear an active call or a call in progress, send a RELEASE message down to Q.93B and wait for a RELEASE_COMPLETE from Q.93B. Any time you receive a RELEASE_COMPLETE message from Q.93B, release the virtual channel if the call is active or in progress.

Q.93B never sends a RELEASE message to the end user; it will always send a RELEASE_COMPLETE. Only send the RELEASE_COMPLETE message when rejecting a call in response to a SETUP message from Q.93B. At any other time, to reject or tear down a call, send a RELEASE message to Q.93B.

Exception Conditions

If for any reason Q.93B cannot process a SETUP message received from an end user, the SETUP_ACK is returned with an error value set, and call setup is not continued. The error value will be one of the cause codes specified in the ATM Forum UNI standard.

FIGURE C-3 Message Flow for Normal Call Setup and Tear-Down

Connecting, Sending, and Receiving Data with the ATM Device Driver

Connecting to the ATM device driver involves several steps, some of which include several `ioctl` calls. To create a more standardized interface for user space applications, a set of `atm_util` functions is available to application writers. An overview of those functions is provided in TABLE C-4. For more detailed information, refer to the `atm_util(3)` man page. The `ma(7)` man page contains a more detailed discussion of the driver-supported `ioctls`.

TABLE C-4 `atm_util` Function Overview

Name	Functionality	Kernel Equivalent
<code>atm_open</code>	Opens a stream to the ATM device driver	Must be done by a user space setup program
<code>atm_close</code>	Closes a stream to the ATM device driver	Must be done by a user space setup program
<code>atm_attach</code>	Attaches to a physical interface	Must be done by a user space setup program
<code>atm_detach</code>	Detaches from a physical interface	Must be done by a user space setup program
<code>atm_bind</code>	Binds to a Service Access Point	<code>send DL_BIND_REQ</code>
<code>atm_unbind</code>	Unbinds from a Service Access Point	<code>send DL_UNBIND_REQ</code>
<code>atm_setraw</code>	Sets the encapsulation mode to raw	Send <code>DLIOCRAW</code>
<code>atm_add_vpci</code>	Associates a <code>vpci</code> with this connection	<code>A_ADDVC ioctl</code>
<code>atm_delete_vpci</code>	Dissociates a <code>vpci</code> from this connection	<code>A_DELVC ioctl</code>
<code>atm_allocate_bw</code>	Allocates constant bit rate bandwidth for this connection	<code>A_ALLOCBW ioctl</code>
<code>atm_allocate_cbr_bw</code>	Allocates constant bit rate bandwidth with more granularity than <code>atm_allocate_bw</code>	<code>A_ALLOCBW_CBR ioctl</code>
<code>atm_allocate_vbr_bw</code>	Allocates variable bit rate bandwidth	<code>A_ALLOCBW_VBR ioctl</code>
<code>atm_release_bw</code>	Releases previously allocated bandwidth	<code>A_RELSE_BW ioctl</code>

Note – The following discussion uses user space function names. Refer to TABLE C-4 for the corresponding kernel space function or `ioctl`.

To establish a data path, the application must first open the ATM driver and attach to a specific physical interface using `atm_open()` and `atm_attach()`. Next, the connection is associated with one or more VC(s), using `atm_add_vpci()`. If a call has been established using Q.2931 signalling, the `vpci` provided to `atm_add_vpci()` is the `vpci` that was included in the Q.2931 signalling messages received while establishing the call.

An encapsulation method must also be selected. The method of encapsulation is selected when the VC is associated with a stream (the `atm_add_vpci()` call). Currently, null and LLC encapsulation are supported. Null encapsulation implies that a message consists only of data preceded by a four-byte `vpci`. This type of encapsulation is most commonly used with raw mode. LLC encapsulation implies that an LLC header precedes the data. This header includes the SAP associated with the application's stream (using `atm_bind()`).

You can also select a mode of operation to determine the format of the message blocks passed to the ATM device driver. DLPI mode is set by default; however, the user can select raw mode with a call to `atm_setraw()`. DLPI mode implies that two or more mblocks will be sent to the driver. The first, which corresponds to the `ctl` buffer sent in the `putmsg()` system call, contains the `dlpi` message type, which is `dl_unitdata_req` for transmit and `dl_unitdata_ind` for receive. The `vpci` is included in this mblock as well. The `dl_unitdata_req` and `dl_unitdata_ind` header formats are defined in the header file `<sys/dlpi.h>`. The second and subsequent mblocks (corresponding to the data buffer in the `putmsg()` system call) contain the message.

Raw Mode Connections

Raw mode implies that the four-byte `vpci` is sent in the first mblock (corresponding to the `ctl` buffer in the `putmsg()` system call) followed by data. Any subsequent mblocks (the data buffer in the `putmsg()` system call) contain only data.

DLPI Mode Connections

Although the encapsulation and operational mode can be chosen independently, typically, DLPI mode is used for LLC-encapsulated traffic and raw mode is used for null encapsulation.

The driver's handling of packets depends on both the encapsulation method and the operational mode. For LLC-encapsulated traffic running in `dlpi` mode, the driver automatically adds the LLC header on transmit and strips the LLC header on receive before sending the message up the `dlpi` mode stream. In raw mode, however, the driver does not modify the packets at all. This includes any header included with the packet. Thus, an application using raw mode and LLC encapsulation must include its own headers on transmit and receives data with the LLC header intact.

Received packets are directed to application streams based on the type of encapsulation in use. If a packet is null-encapsulated, it is sent up the stream associated with the `vpci` on which the packet was received. If a packet is LLC-encapsulated, it is sent to the stream that has bound (using `atm_bind()`) the SAP found in the LLC header.

Troubleshooting and SunATM Error Messages

This troubleshooting section will need to be updated for adapters installed in the Serengeti system.

This appendix describes troubleshooting procedures for diagnosing problems with the SunATM interfaces. This appendix is composed of the following sections:

- “Troubleshooting While Starting a SunATM Interface” on page 101
 - “To Diagnose Generic Configuration Problems” on page 101
 - “To Diagnose Classical IP Configuration Problems” on page 102
 - “To Diagnose LAN Emulation Configuration Problems” on page 105
 - “Common Problems” on page 108
- “Error Messages” on page 110
 - “Error Messages from S00sunatm” on page 110
 - “Error Messages From aarsetup and lanesetup” on page 113
 - “Error Messages From the Kernel Drivers” on page 115

Known Issues About the SunATM 5.0 Release

This section contains important information and news about the SunATM 5.0 software release.

Redundant LANE Servers

SunATM adapter software does not support redundant LAN Emulation Services, such as Cisco System's Simple Server Redundancy Protocol (SSRP) for LAN Emulation.

SunATM and Solstice FireWall-1

The Solstice FireWall-1™ product does not currently support the SunATM 5.0 release. Refer to the bug report (BugID 4073989) for more information.

Troubleshooting While Starting a SunATM Interface

There are many steps involved in making an interface active on an ATM network. Problems in your configuration may cause a failure at any number of points along the way. The following sections contain steps you can take to determine where in the process your system failed, and what to do to remedy the situation. If you continue to experience problems, information gathered from these steps will help your service provider diagnose the problem.

▼ To Diagnose Generic Configuration Problems

1. **Make sure that there is an entry for the interface in `/etc/opt/SUNWconn/atm/atmconfig`.**

Configuration of an interface begins during system boot. Configuration will be attempted for all interfaces listed in `/etc/opt/SUNWconn/atm/atmconfig`. For information about the format of this file, see “Editing the `atmconfig` File” on page 42, and the `atmconfig(4)` man page.

2. **Check to see if any error messages were printed during the boot process.**

If there were error messages, see “Error Messages” on page 110.

3. **Verify linkstate in `qccstat(1M)`.**

This command indicates the signalling status of your interface. If the linkstate is not `DL_ACTIVE`, your interface is not communicating properly with your switch.

- Make sure that your switch and interface are configured to run the same version of UNI signalling.

The SunATM software supports UNI versions 3.0, 3.1, and 4.0; set the version for each interface in the `/etc/opt/SUNWconn/atm/atmconfig` file.

- Verify that your interface is physically connected to the switch and that the switch sees the physical connection (most switches have a physical link LED for each port).

If your interface is a multimode fiber interface, one possible cause for a bad physical connection is that transmit and receive are swapped. “transmit” on your interface should be connected to “receive” on the switch, and “receive” on your interface to “transmit” on the switch. There is generally writing on one of the cables in a transmit-receive pair so that the two cables are distinct.

4. Verify that an address has been registered with the switch.

The `qccstat(1M)` command also lists all addresses registered to the interface with the switch. See “ATM Addresses and Address Registration” on page 66, for more information about address registration. If there are no addresses registered, the `ilmid` daemon on your system is not communicating properly with the switch.

- Verify that there are incoming packets on VC 16 using `atmstat(1M)`.

If there are no incoming packets, the switch is not responding to ILMI requests. Check its ILMI configuration.

- Verify that there are outgoing packets on VC 16 using `atmstat(1M)`.

If you do not see any outgoing packets on VC 16, your interface is not transmitting ILMI packets. Verify that `ilmid` is running on your system, and if necessary, start it in the background. Starting `ilmid` with the `-v` flag causes it to print a notice for every message received or transmitted, along with other diagnostic information.

5. Interfaces that are not running Classical IP or LAN Emulation will not appear in the output of the `ifconfig` command.

`ifconfig(1M)` displays interfaces that have been configured for IP. In order to support IP, ATM interfaces must run either Classical IP or LAN Emulation. Therefore, an ATM interface that is not configured to support IP by running one of these two protocols will not be displayed by `ifconfig`.

6. Verify the packets that are moving over the network with the `/etc/opt/SUNWconn/bin/atmsnoop` command.

▼ To Diagnose Classical IP Configuration Problems

1. Check all of the generic configuration points.

These are issues that apply to all SunATM interfaces, so they all must be working in order for Classical IP to work.

2. Verify the output of `ifconfig(1M)`.

Executing the command `ifconfig -a` displays the SunATM interface, `baN`, where `N` is the instance number.

- If your interface does not appear, an error probably occurred during the boot process.

Check for error messages during the boot process. The meanings and possible solutions for error messages can be found in “Error Messages” on page 110.

- If your interface appears but has incorrect information, verify your configuration files.

The information given to `ifconfig` comes from the `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/aarconfig` files. Check the entries in those files that apply to this interface and verify their contents. For descriptions of the file formats, see “Editing the `atmconfig` File” on page 42, and “Editing the `aarconfig` File” on page 44, or the `atmconfig(4)` and `aarconfig(4)` man pages.

3. Check the `setup_state` with `aarstat(1M)`.

This command will provide information about the Classical IP status on your interface. The `setup_state` refers to the completion of the `aarsetup` program.

- If the `setup_state` is `setup-started`, it indicates that the `aarsetup` program has not completed; it may be delayed by slow switch responses, or failed attempts to register ATM addresses in `/etc/opt/SUNWconn/atm/aarconfig`. Make sure that the local address given for your interface in `/etc/opt/SUNWconn/atm/aarconfig` is unique to this switch. Using `$myaddress` and the reserved server addresses is a good way to guarantee that all addresses are unique. After making any changes to `/etc/opt/SUNWconn/atm/aarconfig`, run `aarsetup` again.
- If the state is not `setup-started` or `setup-finished`, verify that the addresses and interfaces in `/etc/opt/SUNWconn/atm/aarconfig` are valid, and run `aarsetup` again. If you see any error messages, check their meaning in “Error Messages” on page 110.

4. Verify the `interface_state` in `aarstat(1M)`.

The `interface_state` is either `up` or `down`, and reflects the linkstate given in the output of `qccstat`. If the linkstate is `DL_ACTIVE`, the `interface_state` is `up`; otherwise, the `interface_state` is `down`. If `aarstat` indicates that the `interface_state` is `down`, try the suggestions for a linkstate that is not `DL_ACTIVE`, given in “To Diagnose Generic Configuration Problems” on page 101.

5. Make sure Classical IP is configured correctly.

The `aarstat(1M)` output lists several parameters for Classical IP. The field `arpcsmode` lists whether Classical IP is running as a client, a server, or standalone (a client with no server configured). Verify that this is correct; if it is not, check your `/etc/opt/SUNWconn/atm/aarconfig` file entries.

6. If the system is a Classical IP client, verify the server connection.

On systems running in client mode, `aarstat` also provides information about the server. Verify the server address, and that the `server_state` is `connected`.

7. If the `server_state` is `no-connection` or `connecting`.

The system is likely having a problem establishing a connection to the server. Verify that the server address is correct, and that there is a system on the network which has registered that address. The server and applicable switch ports must also be configured to support UNI signalling, also called Q.2931 or Q.93b.

8. Verify that addresses are resolved and connections are made with the `ping(1M)` command.

Once you have two systems configured and running to this point, they should be able to ping each other. To ping `client2` from `client1`:

```
% ping client2
client2 is alive
```

If the ping is not successful:

1. Check that ARP requests are being sent to the server.

Find the `server_vci` in the output of `aarstat`. Then run `atmstat`, and verify that there are outgoing packets on that VC. If not, make sure that your interface is up and configured properly.

2. Make sure that you are receiving ARP responses from the server.

In the `atmstat` output, check the output packets for the server VC (found in the `aarstat` information). If none are being received, your server is not responding to ARP requests from the client. If it is a SunATM server, verify its Classical IP status with the suggestions given here. If not, verify that it is up and running as a server.

3. Make sure the address is resolved correctly.

Run the `atmarp` command for the system you are trying to ping, and verify that its IP address has been resolved to the correct ATM address. If not, make sure that the remote system is registering the correct address with the ATM ARP server. If the address has not been resolved at all, make sure that the remote system has a connection to the server.

4. Verify that a connection has been established between the two systems.

The output of `qccstat` lists the source and destination addresses of all open connections. You should have at least one connection to the server, and you should also see a connection to the remote host you are trying to ping. If not, make sure both interfaces are up and registered with the switch, and that both interfaces and the switch are running UNI signalling (Q.2931 or Q.93b).

5. Check for IP problems.

If the address has been resolved correctly, and a connection has been established between the two systems, but they still cannot ping, the problem is likely outside the scope of ATM.

▼ To Diagnose LAN Emulation Configuration Problems

1. Check all of the generic configuration points.

These are issues that apply to all SunATM interfaces, so they must all be working in order for LAN Emulation to work.

2. Verify the output of `ifconfig(1M)`.

Executing the command `ifconfig -a` should display the ATM LAN Emulation interface, `laneN`, where `N` is the instance number.

- If your interface does not appear, an error probably occurred during the boot process.

Check for error messages during the boot process. The meanings and possible solutions for error messages can be found in “Error Messages” on page 110.

- If your interface appears, but has incorrect information, verify your configuration files.

The information given to `ifconfig` comes from the `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/laneconfig` files. Check the entries in those files that apply to this interface and verify their contents. For descriptions of the file formats, see “Editing the `atmconfig` File” on page 42 and “Editing the `laneconfig` File” on page 53, or the `atmconfig(4)` and `laneconfig(4)` man pages.

3. Check the `setup_state` with `lanestat(1M)`.

This command provides information about the LAN Emulation status on your interface. The `setup_state` refers to the completion of the `lanesetup` program.

- If the `setup_state` is `setup-started`:

This indicates that the `lanesetup` program has not completed; it may be delayed by slow switch responses, or failed attempts to register ATM addresses in `/etc/opt/SUNWconn/atm/laneconfig`. Make sure that the local address given for your interface in `/etc/opt/SUNWconn/atm/laneconfig` is unique to this switch. Using the variable `$myaddress` for all systems is a good way to guarantee that all addresses are unique. After making any changes to `/etc/opt/SUNWconn/atm/laneconfig`, run `lanesetup` again.

- If the state is not `setup-started` or `setup-finished`:

Verify that the addresses and interfaces in `/etc/opt/SUNWconn/atm/laneconfig` are valid, and rerun `lanesetup`. If you see any error messages, check their meanings in “Error Messages” on page 110.

4. Verify that a connection has been made to the LAN Emulation server (LES).

A LAN Emulation client must establish and maintain a connection to the LES. In most cases, the LES also establishes and maintains a second connection to the client. Find the LES address in the output of `lanestat`, and then look for connections with that address as the destination or source in the output of `qccstat`.

If you do not see any connections with that address, take the appropriate action from the list below:

- If you have a LAN Emulation configuration server (LECS):

Make sure that the correct address is configured for the LECS. By default, the SunATM software uses the ATM Forum well-known address. If your LECS uses a different address, enter the alternate address in the `/etc/opt/SUNWconn/atm/laneconfig` file. See “Editing the laneconfig File” on page 53 for information on editing `/etc/opt/SUNWconn/atm/laneconfig`. You can check the address currently being used in the output of `lanestat`.

- If you do not have an LECS:

One of the LECS functions is to provide the LES address, so if you do not have an LECS, you must provide the address. Create an entry in `/etc/opt/SUNWconn/atm/laneconfig`. See “Editing the laneconfig File” on page 53. You can check the LES address currently being used in the output of `lanestat`.

- Verify that the LECS, if present, and LES are configured properly.

5. Verify that a connection has been made to the BUS.

In addition to the LES connection(s), a LAN Emulation client must also establish and maintain a connection to the BUS, and the BUS typically establishes and maintains a second connection to the client. You can find the BUS ATM address in the output of `lanestat`, and then verify that there is a connection with that address as the destination, and probably a second connection with that address as source, in the output of `qccstat`. If there are no connections, verify that the BUS is configured properly.

6. Verify that the host has joined the Emulated LAN.

The `lanestate` field in the output of `lanestat` indicates that the client is in the active state.

If your system cannot join the emulated LAN, there may be a problem with the way in which your LAN Emulation services are configured. If the Emulated LAN uses an MTU size larger than 9 Kbytes, the SunATM host will not join (9 Kbytes is the largest MTU size supported by the SunATM product). If the host is not able to join, an error message will be printed with an explanation.

7. Verify that addresses are resolved and connections are made with the `ping` command.

Once you have two systems configured and running to this point, they should be able to `ping` each other. To `ping` `client2` from `client1`:

```
% ping client2
client2 is alive
```

If the `ping` is not successful:

1. Check that the IP hostname or address is resolved to a MAC address.

LAN Emulation requires two address resolution steps to make a call. The first is to resolve an IP address to a MAC address. From the perspective of IP and ARP, this works exactly as it does on an Ethernet interface; using the `arp` command, you can verify that this resolution has been made correctly. If it has not, verify the connections to the BUS, and make sure data is being transmitted and received on the connection(s) to the BUS by finding the VC in the output of `qccstat`, and looking at the statistics for that VC in `atmstat`.

2. Check that the MAC address has been resolved to an ATM address.

This is the second address resolution step, and is accomplished by the LAN Emulation software and communication with the LES. You can use the `lanearp` command to verify that MAC addresses have been properly resolved to ATM addresses. If they have not, verify the connections to the LES, and make sure data is being transmitted and received on the connection(s) to the LES by finding the VC in the output of `qccstat` and looking at the statistics for that VC in `atmstat`.

3. Verify that a connection has been established between the two systems.

The output of `qccstat` lists the source and destination addresses of all open connections. There you should see a connection to the remote host you are trying to `ping`. If not, make sure both interfaces are up and registered with the switch, and that both interfaces and the switch are running UNI signalling (Q.2931 or Q.93b).

4. Check for IP problems.

If the address has been resolved correctly, and a connection has been established between the two systems, but they still cannot `ping`, the problem is likely outside the scope of ATM.

Common Problems

This section describes some common problems that you may experience during or after the SunATM adapter installation. Please review this section before calling Sun Service for assistance.

Are you trying to use the `/usr/sbin/arp` command?

Since the Classical Internet Protocol (IP) network model resolves IP-to-ATM address pairs rather than IP to MAC address pairs, the `/usr/sbin/arp` command does not support Classical IP interfaces at this time. A version of the `arp` command, `/etc/opt/SUNWconn/atm/bin/atmarp`, provides similar functionality for Classical IP interfaces. Refer to the `atmarp (1M)` man page for more information.

Are you using a router with Classical IP and LAN Emulation (LANE)?

Performance problems occur if a router uses ATM Classical IP (default 9180 byte MTU) and LAN Emulation (default 1500 byte MTU) links simultaneously when a TCP connection is set up using one interface in one direction and the other interface in the opposite direction, TCP is confused about the maximum packet size.

For example, suppose a TCP connection is set up between Host A and Host B, where packets from Host A travel to Host B over the LANE interface and packets from Host B travel to Host A travel over the Classical IP interface. Host A attempts to send a 9180 byte packet that cannot traverse the LANE network to Host B. TCP recovers from this error and retransmits the packet, but a significant performance loss will be noted.

Possible workarounds to improve performance are:

- Adjust the MTU size, if possible, of the Classical IP link to 1500 bytes.
- Depending upon the network topology, adjust the routing table on Host B to ensure that the route back to Host A points to the LANE interface.

This problem is not unique to ATM networks. It may affect any network configuration that has multiple routes with differing MTUs (such as FDDI and Ethernet or Token Ring). The problem is more pronounced with ATM subnets because of the different default MTUs of Classical IP and LANE.

Are you trying to use the `/usr/sbin/snoop` command?

The `/usr/bin/snoop` command, which can be used to detect network problems, does not support SunATM interfaces at this time. A version of the `snoop` command, `/etc/opt/SUNWconn/atm/bin/atmsnoop`, provides this support. Refer to the `atmsnoop(1M)` man page for more information.

Do you want to increase system performance by adjusting TCP/IP parameters?

TCP/IP performance over an ATM network can be poor unless you carefully configure your network. Poor performance usually occurs because the TCP/IP packets are segmented into cells for transmission by the ATM software. Therefore, a loss of a single cell can cause the loss of an entire TCP/IP packet which can lead to retransmissions that congest the network. When it detects congestion, the destination system reduces the transmission rate, which significantly reduces the network performance.

You can achieve better network performance from the SunATM adapter and software by adjusting your application's socket buffer size to 48 Kbytes. Refer to the application's documentation for instructions on how to set the socket buffer size.

Are you trying to mount a diskless, dataless, or autoclient system?

The SunATM adapters do not currently support diskless, dataless, or autoclient systems. The `root` filesystem must be local for the SunATM adapter to operate.

Did the `atmtest` diagnostic fail?

If the bandwidth or outstanding packets value is set too high on your system, the SunVTS `atmtest` diagnostic can fail, giving an error similar to the following:

```
SUNWvts.atmtest.4000 09/17/98 17:33:10 atmtest ba0
WARNING: "VC30 dropped pkt, seq: exp=41, obs=43; len: exp=1747,
obs=6022"
```

To correct this error, reduce the bandwidth or the number of outstanding packets in the SunVTS `atmtest`.

Error Messages

This section includes a list of some of the most common error messages you might see while configuring and bringing up your SunATM interface. For each message, there is a brief explanation of the problem and a possible solution.

Error Messages from S00sunatm

```
Cannot find ATM utilities in /etc/opt/SUNWconn/atm/bin;  
exiting S00sunatm.
```

The SunATM utility directory `/etc/opt/SUNWconn/atm/bin` does not exist. Make sure that the SUNWatm package installation completed successfully (see “To Check the Package Installation Using `pkgchk`” on page 8 for more information). You might need to reinstall the package.

```
Cannot find atmconfig file in /etc; exiting S00sunatm.
```

The `/etc/opt/SUNWconn/atm/atmconfig` file provides configuration information to the `S00sunatm` script so that it can bring up the SunATM interfaces during system boot. If the `/etc/opt/SUNWconn/atm/atmconfig` file is not present, `S00sunatm` prints this warning message and exits. The `/etc/opt/SUNWconn/atm/atmconfig` file is installed with the SUNWatm package as `/etc/opt/SUNWconn/atm/atmconfig.template`; if you choose autoconfiguration or if no previous `/etc/opt/SUNWconn/atm/atmconfig` file exists, `pkgadd` copies this template file to `/etc/opt/SUNWconn/atm/atmconfig`. If a previous `/etc/opt/SUNWconn/atm/atmconfig` file exists, it is not overwritten. See “Editing the `atmconfig` File” on page 42.

```
warning: can't plumb <device>; no UNI version provided
```

The first entry in `/etc/opt/SUNWconn/atm/atmconfig` for a physical interface must include a UNI value in the second field.

```
warning: can't plumb <uni version> on <device>; <uni version>  
already plumbed
```

The system encountered an entry that attempted to plumb a signalling version on an interface that has already been plumbed with a different signalling version. The script ignores the new UNI version and continues processing the entry and the remaining entries in the file.

warning: can't plumb <lane instance>: too many lane instances on <device>

A physical interface will support up to n lane instances, where n is the number of MAC addresses on the board (or 1 if the board has no MAC address). You can check the number of MAC addresses on a board using the `count` option of the `atmgetmac(1m)` command. If an entry is encountered that attempts to plumb more LANE instances than allowed, this message occurs; processing will continue with the next entry in the file.

warning: can't plumb signalling on <device>
warning: can't plumb classical IP interface <device>
warning: can't plumb <lane instance> on <device>

An error occurred when the script attempted to run `atmplumb(1m)` (either to plumb signalling, classical IP, or LAN Emulation on an interface) with information specified in `/etc/opt/SUNWconn/atm/atmconfig`. The `atmplumb` program will generally display an error message indicating why it failed; use that information to check your values in the `/etc/opt/SUNWconn/atm/atmconfig` entry for device. The script proceeds to read and process the remaining entries in `/etc/opt/SUNWconn/atm/atmconfig`, although further entries for the failed interface are not processed correctly.

warning: invalid interface <lane instance>

The minor number provided in a logical interface name was not in the range 0 - 255. The script proceeds without attempting to configure the invalid lane device.

warning: only one classical ip hostname is allowed on <device>

An additional entry was found containing a Classical IP hostname after an initial Classical IP hostname was already plumbed for the given device. Multiple Classical IP instances are not supported on a single physical interface. The script ignores additional Classical IP information for a physical interface.

warning: <laneN> entry must appear before <laneN:X> entry

When you use logical interface names, the first entry in `/etc/opt/SUNWconn/atm/atmconfig` must always be either `laneN` or `laneN:0`, which are equivalent. All entries that appear before the `laneN` or `laneN:0` entry are ignored.

Please install <SUNWatm>

A required software package is not installed on the system. Install the package and reboot the system.

warning: extra fields for <device> will be ignored

There were additional fields in the `/etc/opt/SUNWconn/atm/atmconfig` entry for the given device name. The script proceeds, ignoring the additional fields.

warning: duplicate entry <lane device>

There were multiple entries in `/etc/opt/SUNWconn/atm/atmconfig` using the same LAN Emulation instance number. This is not a fatal error; the script continues to run. However, only the first entry for each LAN Emulation instance number is configured for LAN Emulation.

warning: not enough fields to configure <device>

The `/etc/opt/SUNWconn/atm/atmconfig` entry for the given device did not have all the required fields. You must edit the `/etc/opt/SUNWconn/atm/atmconfig` file (see “Editing the atmconfig File” on page 42), filling in all the appropriate information, and reboot the system. Empty fields should be indicated with a hyphen (-).

warning: ifconfig failed for classical IP interface <device>

warning: ifconfig failed for <lane instance>

The script attempted to run `ifconfig` for the specified interface. Error messages indicate why `ifconfig` failed; use that information to check your values in `/etc/opt/SUNWconn/atm/atmconfig`. In particular, verify that the hostname you provide in `/etc/opt/SUNWconn/atm/atmconfig` appears in the `/etc/hosts` file on your system.

warning: invalid lane instance (<lane instance>) for <device>

The lane instance number provided in `/etc/opt/SUNWconn/atm/atmconfig` was not in the range 0 to 999. The script proceeds without attempting to configure the invalid lane instance.

warning: aarsetup failed; could not configure classical IP interfaces

warning: lanesetup failed; could not configure LAN Emulation interfaces

Either the LAN Emulation or the Classical IP startup script failed and exited with an error value. Check the error messages that were printed by `aarsetup` or `lanesetup`, and verify the values you have entered in `/etc/opt/SUNWconn/atm/aarconfig` and/or `/etc/opt/SUNWconn/atm/laneconfig`.

Error Messages From aarsetup and lanesetup

```
aarsetup: could not become control process
lanesetup: could not become control process
```

An instance of the setup program was running when another instance was started up. The second instance exits with this error message. Make sure that there is not a previous instance of the program still running. The setup program might take a while to complete if the switch is slow to respond.

```
aarsetup: could not open stream to Q93B
lanesetup: could not open stream to Q93B
```

The program was unable to communicate with the Q93B driver. Make sure that you run aarsetup or lanesetup as root, and that the SUNWatm package has been properly installed.

```
aarsetup: could not scan input file
lanesetup: could not scan input file
```

The program was unable to open the /etc/opt/SUNWconn/atm/aarconfig or /etc/opt/SUNWconn/atm/laneconfig file (or the file specified on the command line). Verify that the appropriate file exists, and has the proper permissions. Also make sure you run aarsetup or lanesetup as root.

```
aarsetup: exiting because of errors
lanesetup: exiting because of errors
```

Errors were encountered while parsing the /etc/opt/SUNWconn/atm/aarconfig or /etc/opt/SUNWconn/atm/laneconfig file, so the setup program cannot successfully complete. Correct the error condition and then execute either aarsetup or lanesetup.

```
aarsetup: <interface> running as a server, but PVC-only 't'
entries exist
```

The aarsetup program has found an *L* entry in /etc/opt/SUNWconn/atm/aarconfig, meaning that this interface will be running as a server; however, there are table entries (*t* entries) containing only PVCs, which cannot be entered into the server's ATM ARP table. Verify your interface's status (server, client, or stand-alone), make sure all *t* entries include ATM addresses, and execute aarsetup. See "Editing the atmconfig File" on page 42 for more information.

```
aarsetup: waiting for ilmid to provide prefix
lanesetup: waiting for ilmid to provide prefix
```

In some cases, the address registration process may take several minutes. If so, `aarsetup` or `lanesetup` prints out this message saying that it cannot complete until address registration completes. If the messages continue for more than a minute or two, verify your connection to the switch, and that the switch and interface are both supporting ILMI.

```
undefined variable
```

You used a variable in a configuration file without using a `set` statement to assign the value. Add a `set` statement, or correct the variable name, and run `aarsetup` or `lanesetup` again. See “Using Variables in the `aarconfig` File” on page 47, and “Using Variables in the `laneconfig` File” on page 56, for more information.

```
variable already defined
```

You tried to set a variable that had been previously set in the same configuration file. Remove the second assignment and run `aarsetup` or `lanesetup` again.

```
variable name ill-formed
```

You created a variable in `/etc/opt/SUNWconn/atm/aarconfig` or `/etc/opt/SUNWconn/atm/laneconfig` that was syntactically invalid. Variable names are a combination of letters, digits, and underscores (`_`). Choose a conforming variable name and run `aarsetup` or `lanesetup` again.

```
variable name too long
```

You created a variable in `/etc/opt/SUNWconn/atm/aarconfig` or `/etc/opt/SUNWconn/atm/laneconfig` with a name that is greater than the maximum length (32 characters). Choose a variable name shorter than 32 characters and run `aarsetup` or `lanesetup` again.

```
variable value too long
```

You assigned a value longer than the maximum value length of 128 characters to a variable in a configuration file. If you want a longer value, use a combination of variable names, with each value less than 128 characters. After correcting the variable value lengths, run `aarsetup` or `lanesetup` again.

```
ifname:cannot join ELAN (frame size too large; please use
a different ELAN and rerun lanesetup)
```

The largest MTU size supported by the SunATM software is 9 kilobytes. If the LAN Emulation Services try to set a size larger than 9 Kbytes, the SunATM client cannot join the emulated LAN. Reset your LAN Emulation services to use an MTU size less than or equal to 9 Kbytes, and rerun `lanesetup` to join the emulated LAN.

`ifname: frame-size change (please rerun lanesetup)`

The MTU size was changed by the LAN Emulation Services; rerun `lanesetup` to notify IP of the change. There is a slight chance that TCP connections will remain open during this change, and if that is the case, performance on those connections is affected by the change. Either restart the affected applications or reboot the system if this becomes a problem.

`<ifname> could not download the MAC address`

This message indicates that an error occurred while `lanesetup` was attempting to retrieve a MAC address for the indicated interface. Most likely the kernel is out of memory or you have not run `atmplumb` for the specified interface.

`Could not find driver for <ifname>`

Each LAN Emulation interface is associated with an ATM driver when LAN Emulation is set up by `atmplumb`. This message indicates that this interface/driver association has not been made, most likely because you have not run `atmplumb` for the specified interface.

`Not enough MAC addresses on <ATM interface>`

The number of Emulated LANs that can be joined over a single physical interface is limited by the number of MAC addresses on the ATM interface board. This message indicates that you tried to join more Emulated LANs than allowed by the number of MAC addresses on the specified interface. You can find the number of MAC addresses on an interface by using the `count` option on the `atmgetmac(1M)` command; the number of Emulated LANs and lane instances indicated in `/etc/opt/SUNWconn/atm/atmconfig` and `/etc/opt/SUNWconn/atm/laneconfig` should not exceed this number. See “Supporting Multiple Emulated LANs on a Single Interface” on page 58.

Error Messages From the Kernel Drivers

`q93b: warning: link coming back up on <interface>, but ilmid is not running`

The link has gone down and come back up on an interface, but `ilmid` is not running at this time. Register addresses with the switch again, because both the interface and switch must clear out their address tables when the link goes down. Start `ilmid`; if the interface does not seem to be running properly after doing this, you may need to reboot the system. It is likely that the interface was in an unusual or unknown state when the link came back up, and may need to be taken down completely by rebooting.

Index

SYMBOLS

? wildcard, 49, 57

A

a configuration flag, 46, 47, 55, 68, 69

aarconfig file, 67, 68, 69

 editing, 44

 file flags, 45

 flag options, 47

 sample configurations, 50

 using variables, 47

aarsetup program, 44, 67, 68, 69, 113

adapter

 installing, 15

allocating bandwidth, 97

anymac variable, 48, 57

anymacsel variable, 48, 57

API, 87

 allocating bandwidth, 97

atm_util functions, 96

 CBR allocation, 96

 device driver

 connecting, 96

 receiving data, 96

 sending data, 96

 DLPI encapsulated connections, 97

 message formats, 91

 q93b and device drivers, 88

 raw mode connections, 97

 VBR allocation, 97

Application Programmers Interface

 See API

ARP address resolution tables, 68

ATM

 address, 34, 38, 45, 54, 66, 69

aarconfig field, 45

laneconfig field, 54

 registration, 67

 resolution, 67

 ARP address resolution tables, 68

 ARP server, 32, 33, 44, 45, 50, 52, 67, 68, 69

 address, 35

 caching, 69

 M_PROTO mblock fields, 91

 q93b driver, 89

 router, 68

 switch, 66

 switched virtual circuit, 90

ATM Address field, 45, 47, 54

atm_util functions, 96

atmadmin program

 Classical IP parameter group menu, 32

 common commands, 25

 ILMI parameter group menu, 32

 interface configuration menu, 27

 main menu, 25

 parameters, 28

 physical layer parameter group menu, 30

 signalling parameter group menu, 31

 starting, 24

 system parameter group menu, 26

 using, 24 to 40

atmconfig file

- editing, 42 to 43
- example, 43
- atmreg program, 67
- atmstat command, 102
- atmtest, failure, 109

B

- ba device, 43, 47
- broadcast and unknown address server, 70
- broadcast messages, 69

C

- c configuration flag, 55
- caching, 69
- Call_ID message, 91
- Call_Tag message, 91
- CBR, 96
- checking
 - installation of a package, 8
- CIP_Host field, 42
- Classical IP, 32, 44, 65, 67, 68
 - configuring, 32, 44 to 52
 - no broadcast support, 32
 - sample configurations, 50
 - troubleshooting, 102
- configuration variables
 - in the aarconfig file, 47
 - rules, 50
 - setting, 48
- constant bit rate, 96

D

- diagnostics, atmtest failure, 109
- DLPI encapsulated connections, 97

E

- emulated LAN name, 39
- end system identifier field, 66
- Error Messages, 110 to 115

- error messages
 - aarsetup, 113
 - kernel drivers, 115
 - lanesetup, 113
- Error_Code message, 91

F

- Flag field, 54
- framing interface
 - SDH, 30
 - setting, 30
 - SONET, 30

H

- hardware
 - installation, 15
 - SunATM/P 155
 - specifications, ?? to 78
- hostname, 38
- Hostname field, 45

I

- ifconfig command, 65
- Ifname message, 91
- ILMI service interface, 32, 66
- ilmid daemon, 67, 102
- increasing performance, 109
- Interface field, 42, 45, 54
- IP hostname, 34
- IP to ATM resolution, 67

K

- kernel drivers
 - error messages, 115

L

- L configuration flag, 45, 47

- l* configuration flag, 45, 47, 54, 55
- LAN Emulation, 53, 65, 69
 - configuration server, 38, 70
 - configuring interface, 36 to 40, 53
 - connections, 72
 - driver, 69, 71
 - instance number, 42
 - IP address to an ATM connection, 39, 71
 - multiple Emulated LANs, 39
 - sample configurations, 57
 - server, 38, 70
 - troubleshooting, 105
- lane# interface, 37, 39, 43, 54
- LANE_Host field, 42
- LANE_Instance field, 42
- laneconfig file
 - editing, 53
 - entry descriptions, 54
 - flag descriptions, 54
 - local address, 67
 - using variables, 56
- lanesetup program, 53, 67, 113
- localswitch_server variable, 35, 49

M

- M* configuration flag, 46, 47, 54, 55, 56
- m* configuration flag, 46, 55
- MAC address, 35, 48, 49, 54, 56, 66, 69, 70, 71
- MAC Address/Emulated LAN field, 54
- mac variable, 35, 48, 56
- macsel variable, 35, 48, 56
- man pages, 7
- myaddress variable, 35, 48, 56

N

- n* configuration flag, 54, 55
- netstat command, 65
- network prefix, 66

P

- parameters

- TCP/IP, 109
- permanent virtual circuit, 36
- permanent virtual circuits, 87
- ping command, 104
 - troubleshooting, 104, 107
- pkgchk
 - checking package installation, 8
- pkginfo
 - checking package installation, 8
- pkgrm
 - removing packages, 8
- prefix variable, 35, 48, 56
- PVC, 87

Q

- Q.2931, 66, 87
- Q.93B, 87

S

- s* configuration flag, 45, 47, 55, 56
- S00sunatm boot script
 - error messages, 110
- SDH, 30
- sel variable, 35, 48, 56
- selector field, 66
- SNMP
 - setting agent status, 26
- software
 - configuration, 24 to 40
 - troubleshooting, 101
 - installation, 7
- SONET, 30
- SunATM software
 - configuration, 24 to 40
 - troubleshooting, 101
 - variables, 35, 48
 - installation, 7
 - predefined variables, 56
- SunATM/P 155
 - environmental specifications, 78
 - performance specifications, 78
 - power specifications, 78

- specifications, ?? to 78
- SunATM/P 155 MMF
 - illustrated, 2
- sunmacselN variable, 35, 49
- SUNWatm
 - device drivers package, 6
- SUNWatma
 - interim API support package, 6, 7
- SUNWatmu
 - man pages, 7
 - runtime support package, 6, 7
- SVC, 87
- switched virtual circuits, 87
- system performance, 109

T

- t* configuration flag, 46, 47, 54, 55
- TCP/IP parameters
 - increasing performance, 109
- troubleshooting, 101 to 107
 - atmtest failure, 109
 - autoclient, 109
 - dataless client, 109
 - diskless client, 109
 - snoop command, 108
- Type message, 91

U

- UNI field, 42
- UNI specification, 42, 66
- UNI version, 31

V

- variable bit rate bandwidth, 96
- VBR, 97
- VCI field, 45, 54
- virtual circuit identifier, 36, 45