

Cisco DSL Router Configuration and Troubleshooting Guide – PPPoA Troubleshooting

Document ID: 71115

Contents

Introduction

Prerequisites

- Requirements
- Components Used
- Conventions

Layer 1 Issues

Is the carrier detect (CD) light on the front panel of the Cisco DSL Router on or off?

Is your ISP using a DSLAM that supports the Alcatel chipset?

Is the DSL port on the back of the Cisco DSL Router plugged into the DSL wall jack?

Is the ATM interface in an administratively down state?

Is the cable pinout correct?

If you are using a Cisco 827 as your DSL Customer Premises Equipment (CPE), do you have the correct power supply for the Cisco 827?

Is the DSL operating-mode correct?

Is the circuit tested/provisioned correctly?

Layer 2 Issues

Do you have the correct Permanent Virtual Circuit (PVC) values (VPI/VCI)?

Are you receiving data from your ISP?

Is PPP negotiating properly?

How do I know if my PAP username and password are correct?

How do I know if my CHAP username and password are correct?

How do I know when PPP authentication is successful?

Related Information

Introduction

There are many reasons why your Digital Subscriber Line (DSL) connection might not function properly. The goal of this document is to isolate the cause of the failure and repair it. The first troubleshooting step is to determine which layer of your Asynchronous Digital Subscriber Line (ADSL) service is failing. There are three layers in which the failure can occur.

- Layer 1 DSL physical connectivity to your ISP Digital Subscriber Line Access Multiplexer (DSLAM)
- Layer 2.1 ATM connectivity
- Layer 2.2 Point-to-Point Protocol over ATM (PPPoA), Point-to-Point Protocol over Ethernet (PPPoE), RFC1483 Bridging, or RFC1483 Routing
- Layer 3 IP

The easiest way to determine which layer you should begin to troubleshoot is to issue the command **show ip interface brief**. The output of this command differs slightly based on your configuration.

```
827-ESC#show ip interface brief
Interface IP-Address OK? Method Status Protocol
ATM0 unassigned YES manual up up
ATM0.1 unassigned YES unset up up
```

Ethernet0 10.10.10.1 YES manual up up

If the statuses of ATM0 and ATM0.1 are up and the protocol is up, begin to troubleshoot at Layer 2.

If the ATM interfaces are down, or if they continue to come up and then go down (they do not stay up and up), begin to troubleshoot at Layer 1.

Prerequisites

Requirements

There are no specific requirements for this document.

Components Used

This document is not restricted to specific software and hardware versions.

Conventions

Refer to Cisco Technical Tips Conventions for more information on document conventions.

Layer 1 Issues

Is the carrier detect (CD) light on the front panel of the Cisco DSL Router on or off?

If the CD light is on, go to the Layer 2 Issues section of this document.

If the CD light is off, continue with the next question.

Is your ISP using a DSLAM that supports the Alcatel chipset?

Verify this information with your ISP.

Is the DSL port on the back of the Cisco DSL Router plugged into the DSL wall jack?

If the DSL port is not plugged into the DSL wall jack, connect the port to the wall with a 4-pin or 6-pin RJ-11 cable. This is a standard telephone cable.

Is the ATM interface in an administratively down state?

Issue this command in **enable** mode on the router in order to determine if the ATM0 interface is administratively down:

```
Router#show interface atm 0
ATM0 is administratively down, line protocol is down
<... snipped ...>
```

If the ATM0 interface status is administratively down, issue the **no shutdown** command under the ATM0 interface.

```

Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface atm 0
Router(config-if)#no shut
Router(config-if)#end
Router#write memory

```

Is the cable pinout correct?

If the ATM0 interface status is down and down, the router does not see a carrier on the ADSL line. This generally indicates one of two issues:

- The active pins on the DSL wall jack are incorrect.
- Your ISP has not turned up a DSL service on this wall jack.

Cisco DSL Router xDSL Port Pinouts

The RJ-11 connector provides an xDSL connection to external media via a standard RJ-11 6-pin modular jack.

Pin	Description
3	XDSL_Tip
4	XDSL_Ring

Note: Cisco 1417 uses pins 2 and 5 on a standard RJ-11 6-pin modular jack.

In order to determine if the ATM0 interface is down and down, issue the **show interface atm 0** command from **enable** mode of the router:

```

Router#show interface atm 0
ATM0 is down, line protocol is down
<... snipped ...>

```

If the ATM interface is down and down not administratively down check the pinout of your DSL wall jack. The DSL Router uses a standard RJ-11 (4-pin or 6-pin) cable in order to provide the ADSL connection to the wall jack. The center pair of pins on the RJ-11 cable are used to carry the ADSL signal (pins 3 and 4 on a 6-pin cable, or pins 2 and 3 on a 4-pin cable). This does not apply to the Cisco 1417 which uses pins 2 and 5.

If you are sure you have the right pins on the wall jack and the ATM0 interface is still down and down, replace the RJ-11 cable between the DSL port and your wall jack. If the interface is still down and down after you replace the RJ-11 cable, contact your ISP and have the ISP verify that ADSL service has been enabled on the wall jack that you use.

If you are not sure what pins on your wall jack are active, ask your ISP.

If you are using a Cisco 827 as your DSL Customer Premises Equipment (CPE), do you have the correct power supply for the Cisco 827?

If you have verified that your DSL cable is good and that you have the correct pinouts, the next step is to make sure you have the correct power supply for the 827.

Note: The 827 does not use the same power supply as other Cisco 800 Series Routers.

In order to determine if you have the correct power supply, on the back of the power adapter look for **Output +12V 0.1A, -12V 0.1A, +5V 3A, -24V 0.12A, and -71V 0.12A**. If your power supply is missing the +12V and -12V feeds, then it is for a different Cisco 800 Series Router and does not work on the 827. Note that if you use the wrong power supply, the Cisco 827 powers up but is unable to train up (connect) to the ISP DSLAM.

Is the DSL operating-mode correct?

If everything up to this point in the Layer 1 troubleshooting procedure is correct, the next step is to make sure you have the correct DSL operating mode. Cisco recommends using **dsl operating-mode auto** if you are not sure what DMT technology your ISP uses. These are the commands to configure operating-mode autodetection:

```
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface atm 0
Router(config-if)#dsl operating-mode auto
Router(config-if)#end
Router#write memory
```

Is the circuit tested/provisioned correctly?

Obtain this information from your ISP or telephone company.

Layer 2 Issues

Do you have the correct Permanent Virtual Circuit (PVC) values (VPI/VCI)?

Complete these steps in order to determine whether you have the correct virtual path identifier/virtual circuit identifier (VPI/VCI) values configured on the router.

1. Verify your version of Cisco IOS® software.

Important: This does not work with Cisco IOS Software Release 12.1(1)XB.

```
Router#show version

!--- Used to determine your Cisco IOS version.

Cisco Internetwork Operating System Software
IOS (tm) C820 Software (C820-OSY656I-M), Version 12.1(3)XG3,
EARLY DEPLOYMENT RELEASE SOFTWARE (fc1)

!--- The two lines immediately preceding appear on one line on the router.

TAC:Home:SW:IOS:Specials for info
Copyright (c) 1986-2000 by cisco Systems, Inc.
Compiled Wed 20-Dec-00 16:44 by detang
Image text-base: 0x80013170, data-base: 0x80725044
<... snipped ...>
```

2. Configure the router for **debug** logging.

```
Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#logging console
```

```
Router(config)#logging buffer
Router(config)#service timestamp debug datetime msec
Router(config)#service timestamp log datetime msec
Router(config)#end
Router#write memory
Building configuration...
[OK]
Router#terminal monitor
```

3. Enable debugging on the router.

```
Router#debug atm events
ATM events debugging is on
Router#
2d18h:
2d18h: RX interrupt: conid = 0, rxBd = 0x80C7EF74 length=52
2d18h: Data Cell received on vpi = 8 vci = 35
```

!--- Your VPI/VCI.

```
2d18h:
2d18h: RX interrupt: conid = 0, rxBd = 0x80C7EEC0 length=52
2d18h: Data Cell received on vpi = 8 vci = 35
2d18h:
2d18h: RX interrupt: conid = 0, rxBd = 0x80C7EECC length=52
2d18h: Data Cell received on vpi = 8 vci = 35
2d18h:
2d18h: RX interrupt: conid = 0, rxBd = 0x80C7EED8 length=52
2d18h: Data Cell received on vpi = 8 vci = 35
```

4. Make sure you have **debug ATM events** running on the Cisco DSL Router, and then go to a working Internet connection and begin to ping the IP address your ISP statically assigned to you.

It does not matter whether you have configured this IP address on the Cisco DSL Router. What is important is that your ATM interface is up/up and that you are pinging the IP address your ISP gave you. If you do not see the expected output after the ping test, contact your ISP for support.

5. Disable debugging on the router.

<< wait 60 seconds >>

```
Router#undebug all

!--- Turn off the debug events.
```

All possible debugging has been turned off.

Verify your VPI/VCI values, and then make the necessary changes to your configuration.

If you do not see output during the 60 seconds of debugging, contact your ISP.

Are you receiving data from your ISP?

If you have the correct PVC values, the next step is to verify that you are attempting to negotiate PPP with your ISP. In order to do this, issue the command **show interface atm0** and check the input and output packets.

```
Router#show interface atm0
ATM0 is up, line protocol is up
Hardware is DSL SAR (with Alcatel ADSL Module)
MTU 4470 bytes, sub MTU 4470, BW 128 Kbit, DLY 16000 usec,
reliability 255/255, txload 1/255, rxload 1/255
Encapsulation ATM, loopback not set
Encapsulation(s): AAL5, PVC mode
```

```

24 maximum active VCs, 256 VCS per VP, 1 current VCCs
VC idle disconnect time: 300 seconds
Last input 00:00:00, output 00:00:00, output hang never
Last clearing of "show interface" counters never
Queueing strategy: fifo
Output queue 0/40, 0 drops; input queue 0/75, 0 drops
5 minute input rate 5 bits/sec, 0 packets/sec
5 minute output rate 7 bits/sec, 0 packets/sec
100 packets input, 5600 bytes, 0 no buffer
Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
250 packets output, 1400 bytes, 0 underruns
0 output errors, 0 collisions, 2 interface resets
0 output buffer failures, 0 output buffers swapped out

```

If the packet counters are incrementing, you should receive PPP negotiation packets from your ISP. If this is not the case, call your ISP.

If the output bound counters are incrementing, you should be sending PPP negotiation packets. If this is not the case, check the configuration on the router. If PPP is configured properly, PPP negotiation packets are continually sent out the ATM0 interface.

If packets are incrementing in both directions, continue with the troubleshooting steps in this document.

Is PPP negotiating properly?

If Layer 1 is up and you have the correct VPI/VCI, the next step is to make sure PPP comes up properly. In order to accomplish this, you need to run a series of **debug** commands on the Cisco DSL Router and interpret the output. The primary debug you use is **debug ppp negotiation**. This command output is an example of a successful PPP negotiation:

```

Router#debug ppp negotiation

PPP protocol negotiation debugging is on

Router#
2w3d: Vi1 PPP: No remote authentication for call-out
2w3d: Vi1 PPP: Phase is ESTABLISHING
2w3d: Vi1 LCP: O CONFREQ [Open] id 146 len 10
2w3d: Vi1 LCP: MagicNumber 0x8CCF0E1E (0x05068CCF0E1E)
2w3d: Vi1 LCP: O CONFACK [Open] id 102 Len 15
2w3d: Vi1 LCP: AuthProto CHAP (0x0305C22305)
2w3d: Vi1 LCP: MagicNumber 0xD945AD0A (0x0506D945AD0A)
2w3d: Di1 IPCP: Remove route to 20.20.2.1
2w3d: Vi1 LCP: I CONFACK [ACKsent] id 146 Len 10
2w3d: Vi1 LCP: MagicNumber 0x8CCF0E1E (0x05068CCF0E1E)
2w3d: Vi1 LCP: State is Open
2w3d: Vi1 PPP: Phase is AUTHENTICATING, by the peer
2w3d: Vi1 CHAP: I CHALLENGE id 79 Len 33 from "6400-2-NRP-2"
2w3d: Vi1 CHAP: O RESPONSE id 79 Len 28 from "John"
2w3d: Vi1 CHAP: I SUCCESS id 79 Len 4
2w3d: Vi1 PPP: Phase is UP
2w3d: Vi1 IPCP: O CONFREQ [Closed] id 7 Len 10
2w3d: Vi1 IPCP: Address 0.0.0.0 (0x030600000000)
2w3d: Vi1 IPCP: I CONFREQ [REQsent] id 4 Len 10
2w3d: Vi1 IPCP: Address 20.20.2.1 (0x030614140201)
2w3d: Vi1 IPCP: O CONFACK [REQsent] id 4 Len 10
2w3d: Vi1 IPCP: Address 20.20.2.1 (0x030614140201)
2w3d: Vi1 IPCP: I CONFNAK [ACKsent] id 7 Len 10
2w3d: Vi1 IPCP: Address 40.1.1.2 (0x030628010102)
2w3d: Vi1 IPCP: O CONFREQ [ACKsent] id 8 Len 10
2w3d: Vi1 IPCP: Address 40.1.1.2 (0x030628010102)

```

```

2w3d: Vi1 IPCP: I CONFACK [ACKsent] id 8 Len 10
2w3d: Vi1 IPCP: Address 40.1.1.2 (0x030628010102)
2w3d: Vi1 IPCP: State is Open
2w3d: Di1 IPCP: Install negotiated IP interface address 40.1.1.2
2w3d: Di1 IPCP: Install route to 20.20.2.1
Router#

```

There are four main points of failure in a PPP negotiation:

- No response from the remote device (your ISP)
- Link Control Protocol (LCP) not open
- Authentication failure
- IP Control Protocol (IPCP) failure

No Response from Your ISP

Your ISP not responding should not be a problem since you already verified that packets are incrementing on the ATM0 interface in the inbound direction. However, if you see packets incrementing on ATM0 in the inbound direction, and when you run a **debug ppp negotiation** you receive this, contact your ISP in order to verify that packets are sent to the Cisco DSL Router.

```

Router#debug ppp negotiation
*Mar 1 04:04:50.718: Vi1 PPP: Treating connection as a callout
*Mar 1 04:04:50.718: Vi1 PPP: Phase is ESTABLISHING, Active Open [0 sess, 0 load]
*Mar 1 04:04:50.718: Vi1 PPP: No remote authentication for call-out
*Mar 1 04:04:50.722: Vi1 LCP: O CONFREQ [Closed] id 1 Len 10

!--- "O" specifies an outbound packet

*Mar 1 04:04:50.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:04:52.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:04:52.722: Vi1 LCP: O CONFREQ [REQsent] id 2 Len 10

!--- "O" specifies an outbound packet

*Mar 1 04:04:52.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:04:54.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:04:54.722: Vi1 LCP: O CONFREQ [REQsent] id 3 Len 10
*Mar 1 04:04:54.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:04:56.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:04:56.722: Vi1 LCP: O CONFREQ [REQsent] id 4 Len 10
*Mar 1 04:04:56.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:04:58.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:04:58.722: Vi1 LCP: O CONFREQ [REQsent] id 5 Len 10
*Mar 1 04:04:58.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:05:00.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:05:00.722: Vi1 LCP: O CONFREQ [REQsent] id 6 Len 10
*Mar 1 04:05:00.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
*Mar 1 04:05:02.722: Vi1 LCP: TIMEout: State REQsent
*Mar 1 04:05:02.722: Vi1 LCP: O CONFREQ [REQsent] id 7 Len 10

!--- "O" specifies an outbound packet

*Mar 1 04:05:02.722: Vi1 LCP: MagicNumber 0x317722F4 (0x0506317722F4)
Router#undebug all

```

In this output there are only **O** packets, which are outbound packets. In order to successfully negotiate PPP, there should be an **I** inbound packet from your ISP for each **O** packet sent. If packets are incrementing inbound but you do not see **I** packets, contact your ISP in order to verify the packets that are sent to the Cisco DSL Router.

LCP Not Open

The LCP not being open is usually caused by a mismatch in PPP options. This mismatch occurs when the Cisco DSL Router has a PPP parameter configured that your ISP does not support, or when your ISP has a parameter configured that the Cisco DSL Router does not support. This output shows an example of a PPP option mismatch:

```
Router#debug ppp negotiation
*Mar 1 04:52:43.254: Vi1 PPP: Treating connection as a callout
*Mar 1 04:52:43.258: Vi1 PPP: Phase is ESTABLISHING, Active Open [0 sess, 1 load]
*Mar 1 04:52:43.258: Vi1 PPP: No remote authentication for call-out
*Mar 1 04:52:43.258: Vi1 LCP: O CONFREQ [Closed] id 3 len 10
*Mar 1 04:52:43.262: Vi1 LCP: MagicNumber 0x31A2F808 (0x050631A2F808)
*Mar 1 04:52:43.310: Vi1 LCP: I CONFREQ [REQsent] id 180 Len 14
*Mar 1 04:52:43.310: Vi1 LCP: AuthProto PAP (0x0304C023)
*Mar 1 04:52:43.310: Vi1 LCP: MagicNumber 0x39D50E9B (0x050639D50E9B)
*Mar 1 04:52:43.314: Vi1 LCP: O CONFNAK [REQsent] id 180 Len 9

!--- PPP option reject

*Mar 1 04:52:43.314: Vi1 LCP: AuthProto CHAP (0x0305C22305)

!--- PPP option that is rejected

*Mar 1 04:52:43.314: Vi1 LCP: I CONFACK [REQsent] id 3 Len 10
*Mar 1 04:52:43.318: Vi1 LCP: MagicNumber 0x31A2F808 (0x050631A2F808)
*Mar 1 04:52:43.366: Vi1 LCP: I CONFREQ [ACKrcvd] id 181 Len 14
*Mar 1 04:52:43.366: Vi1 LCP: AuthProto PAP (0x0304C023)
*Mar 1 04:52:43.366: Vi1 LCP: MagicNumber 0x39D50E9B (0x050639D50E9B)
*Mar 1 04:52:43.370: Vi1 LCP: O CONFNAK [ACKrcvd] id 181 Len 9

!--- PPP option reject

*Mar 1 04:52:43.370: Vi1 LCP: AuthProto CHAP (0x0305C22305)

!--- PPP option that is rejected

*Mar 1 04:52:43.418: Vi1 LCP: I CONFREQ [ACKrcvd] id 182 Len 14
*Mar 1 04:52:43.418: Vi1 LCP: AuthProto PAP (0x0304C023)
*Mar 1 04:52:43.418: Vi1 LCP: MagicNumber 0x39D50E9B (0x050639D50E9B)
Router#undebug all
```

Whether it is an I or an O packet, a Configure–Negative–Acknowledge (CONFNAK) is indicative of a PPP configuration mismatch. What this means is that one side of the PPP connection asks for a PPP option that the other side is unable or not configured to perform. If the Cisco DSL Router sends the CONFNAK (indicated by "O CONFNAK"), the Cisco DSL Router is not able to perform or not configured for the option the ISP sends. If the CONFNAK is sent by your ISP (indicated by "I CONFNAK"), you have configured an option on the Cisco DSL Router that your ISP is not willing to perform.

The line after the CONFNAK describes the option that is rejected. In this example output, the option is Challenge Handshake Authentication Protocol (CHAP) but it could be any option. The only place on the Cisco DSL Router where PPP options can be configured is interface dialer 1. Issue the command **show run interface dialer 1** in order to view your interface dialer 1 configuration.

If your ISP sends the I CONFNAK, look for commands under interface dialer 1 that match the line after the CONFNAK and remove them. If the Cisco DSL Router sends the O CONFNAK, add a command to interface dialer 1 to properly negotiate PPP with your ISP. In the case of the router sending packets, you might need to call the Cisco Support in order to determine which command(s) need to be enabled on the Cisco DSL Router.

Authentication Failure

An authentication failure occurs when your ISP is unable to authenticate your PPP username or password. There are two scenarios in which this can occur. The first scenario is an authentication type mismatch, which is caused when you do not properly configure the router. All the authentication configurations listed in this document account for both Password Authentication Protocol (PAP) and CHAP authentication types. For configuration flexibility, you should have both CHAP and PAP configured. If you do not have both configured, you might see output from a **debug ppp** command like this example:

```
Router#debug ppp negotiation
00:34:29: Vi1 LCP:O CONFREQ [REQsent] id 53 Len 15
00:34:29: Vi1 LCP: AuthProto CHAP (0x0305C22305)

!--- Sends CHAP requests

00:34:29: Vi1 LCP: MagicNumber 0x01B63483 (0x050601B63483)
00:34:29: Vi1 LCP: I CONFREQ [REQsent] id 252 Len 14
00:34:29: Vi1 LCP: AuthProto PAP (0x0304C023)

!--- Receives PAP requests from the service provider

00:34:29: Vi1 LCP: MagicNumber 0xBC5233F9 (0x0506BC5233F9)
00:34:29: Vi1 LCP: O CONFREQ [REQsent] id 252 Len 8
Router#undebg all
```

OR

```
Router#debug ppp negotiation
00:45:44: Vi1 LCP: I CONFREQ [Listen] id 141 Len 15
00:45:44: Vi1 LCP: AuthProto CHAP (0x0305C22305)

!--- Receives CHAP requests from the service provider

00:45:44: Vi1 LCP: MagicNumber 0xBC5C7DDC (0x0506BC5C7DDC)
00:45:44: Vi1 LCP: O CONFREQ [Listen] id 255 Len 14
00:45:44: Vi1 LCP: AuthProto PAP (0x0304C023)

!--- Sends out PAP requests

Router#undebg all

!--- Turns off ppp debug.
```

In order to correct both authentication mismatch problems, refer to the appropriate PPPoA implementation option configuration and reconfigure PPP authentication.

The second authentication problem scenario you can encounter is an incorrect PAP username or password. In order to determine if this is the problem, issue the command **debug ppp negotiation**. With the assumption that your router is configured for both CHAP and PAP, as the configuration outlined earlier in this guide shows, your ISP might not be using PAP authentication.

In order to determine the authentication used by your ISP, check the options in the **I CONFREQ** packet sent to you from your ISP. If this packet is followed by an option called **AuthProto PAP**, you are using PAP. If the **I CONFREQ** is followed by an option called **AuthProto CHAP**, you are using CHAP and should proceed to [How do I know if my CHAP username and password are correct?](#)

How do I know if my PAP username and password are correct?

After you have confirmed that your ISP uses PAP, issue the **debug ppp negotiation** command in order to confirm that your PAP username and password are correct.

```

Router#debug ppp negotiation
*Mar 2 00:50:15.741: Vi1 PPP: Treating connection as a callout
*Mar 2 00:50:15.745: Vi1 PPP: Phase is ESTABLISHING, Active Open [0 sess, 1 load]
*Mar 2 00:50:15.745: Vi1 PPP: No remote authentication for call-out
*Mar 2 00:50:15.745: Vi1 LCP: O CONFREQ [Closed] id 177 Len 10
*Mar 2 00:50:15.745: Vi1 LCP: MagicNumber 0x35EB5D4F (0x050635EB5D4F)
*Mar 2 00:50:15.789: Vi1 LCP: I CONFACK [REQsent] id 177 Len 10
*Mar 2 00:50:15.793: Vi1 LCP: MagicNumber 0x35EB5D4F (0x050635EB5D4F)
*Mar 2 00:50:17.241: Vi1 LCP: I CONFREQ [ACKrcvd] id 203 Len 14
*Mar 2 00:50:17.241: Vi1 LCP: AuthProto PAP (0x0304C023)
*Mar 2 00:50:17.241: Vi1 LCP: MagicNumber 0x3E1D1E5E (0x05063E1D1E5E)
*Mar 2 00:50:17.245: Vi1 LCP: O CONFACK [ACKrcvd] id 203 Len 14
*Mar 2 00:50:17.245: Vi1 LCP: AuthProto PAP (0x0304C023)
*Mar 2 00:50:17.245: Vi1 LCP: MagicNumber 0x3E1D1E5E (0x05063E1D1E5E)
*Mar 2 00:50:17.249: Vi1 LCP: State is Open
*Mar 2 00:50:17.249: Vi1 PPP: Phase is AUTHENTICATING, by the peer [0 sess, 1 load]
*Mar 2 00:50:17.249: Vi1 PAP: O AUTH-REQ id 9 Len 14 from "cisco"

!--- "cisco" is the PAP username configured on this DSL Router.

*Mar 2 00:50:17.297: Vi1 PAP: I AUTH-NAK id 9 Len 27 msg is "Authentication failure"
*Mar 2 00:50:17.301: Vi1 LCP: I TERMREQ [Open] id 204 Len 4
*Mar 2 00:50:17.301: Vi1 LCP: O TERMACK [Open] id 204 Len 4
*Mar 2 00:50:17.305: Vi1 PPP: Phase is TERMINATING [0 sess, 1 load]u
*Mar 2 00:50:19.305: Vi1 LCP: TIMEOUT: State TERMSent
*Mar 2 00:50:19.305: Vi1 LCP: State is Closed
*Mar 2 00:50:19.305: Vi1 PPP: Phase is DOWN [0 sess, 1 load]

```

If you have a PAP authentication problem, you should see the LCP state go to **Open**. Directly following the LCP state change you should see PPP go into an **Authenticating** phase. If one of the next two lines contains **I AUTH-NAK**, either your PAP username or PAP password is incorrect. At this point, you need to reconfigure your PAP username and password using this sequence of commands. Note that your PAP username and password are case sensitive.

```

Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface dialer 1
Router(config-if)#ppp pap sent-username <username> password <password>
Router(config-if)#end
Router#write memory

```

How do I know if my CHAP username and password are correct?

After you have confirmed that your ISP uses CHAP, issue the **debug ppp negotiation** command in order to confirm that your CHAP username and password are correct.

```

Router#debug ppp negotiation
*Mar 3 02:51:47.287: Vi1 PPP: Treating connection as a callout
*Mar 3 02:51:47.287: Vi1 PPP: Phase is ESTABLISHING, Active Open [0 sess, 1 load]
*Mar 3 02:51:47.291: Vi1 PPP: No remote authentication for call-out
*Mar 3 02:51:47.291: Vi1 LCP: O CONFREQ [Closed] id 188 Len 10
*Mar 3 02:51:47.291: Vi1 LCP: MagicNumber 0x3B821FF1 (0x05063B821FF1)
*Mar 3 02:51:47.339: Vi1 LCP: I CONFREQ [REQsent] id 204 Len 15
*Mar 3 02:51:47.343: Vi1 LCP: AuthProto CHAP (0x0305C22305)
*Mar 3 02:51:47.343: Vi1 LCP: MagicNumber 0x43B3F393 (0x050643B3F393)
*Mar 3 02:51:47.343: Vi1 LCP: O CONFACK [REQsent] id 204 Len 15
*Mar 3 02:51:47.347: Vi1 LCP: AuthProto CHAP (0x0305C22305)
*Mar 3 02:51:47.347: Vi1 LCP: MagicNumber 0x43B3F393 (0x050643B3F393)
*Mar 3 02:51:47.347: Vi1 LCP: I CONFACK [ACKsent] id 188 Len 10
*Mar 3 02:51:47.351: Vi1 LCP: MagicNumber 0x3B821FF1 (0x05063B821FF1)
*Mar 3 02:51:47.351: Vi1 LCP: State is Open
*Mar 3 02:51:47.351: Vi1 PPP: Phase is AUTHENTICATING, by the peer [0 sess, 1 load]
*Mar 3 02:51:47.395: Vi1 CHAP: I CHALLENGE id 1 Len 32 from "6400-2-NRP3"

```

```

*Mar 3 02:51:47.395: Vi1 CHAP: Using alternate hostname cisco
*Mar 3 02:51:47.399: Vi1 CHAP: Username 6400-2-NRP3 not found
*Mar 3 02:51:47.399: Vi1 CHAP: Using default password
*Mar 3 02:51:47.399: Vi1 CHAP: O RESPONSE id 1 Len 26 from "cisco"

!--- "cisco" is the CHAP username configured on this DSL Router.

*Mar 3 02:51:47.447: Vi1 CHAP: I FAILURE id 1 Len 26 MSG is "Authentication failure"
*Mar 3 02:51:47.447: Vi1 LCP: I TERMREQ [Open] id 205 Len 4
*Mar 3 02:51:47.451: Vi1 LCP: O TERMACK [Open] id 205 Len 4
*Mar 3 02:51:47.451: Vi1 PPP: Phase is TERMINATING [0 sess, 0 load]
*Mar 3 02:51:49.451: Vi1 LCP: TIMEout: State TERMSent
*Mar 3 02:51:49.451: Vi1 LCP: State is Closed
*Mar 3 02:51:49.451: Vi1 PPP: Phase is DOWN [0 sess, 0 load]
Router#undebg all

```

If you have a CHAP authentication problem, you should see the LCP state go to **Open**. Directly following the LCP state change you should see PPP go into an **Authenticating** phase. From this point you see a series of **CHAP** lines. If the last of these lines shows **I FAILURE**, you have the wrong CHAP username and password. Use this sequence of commands in order to correct your CHAP username and password. Note that your username and password are case sensitive.

```

Router#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#interface dialer 1
Router(config-if)#ppp chap hostname <username>
Router(config-if)#ppp chap password <password>
Router(config-if)#end
Router#wrte memory

```

How do I know when PPP authentication is successful?

This example shows a successful CHAP negotiation.

```

Router#debug ppp negotiation
<... snipped ...>
*Mar 3 03:30:09.335: Vi1 LCP: State is Open
*Mar 3 03:30:09.335: Vi1 PPP: Phase is AUTHENTICATING, by the peer [0 sess, 1 load]
*Mar 3 03:30:09.379: Vi1 CHAP: I CHALLENGE id 41 len 32 from "6400-2-NRP3"
*Mar 3 03:30:09.379: Vi1 CHAP: Using alternate hostname cisco
*Mar 3 03:30:09.379: Vi1 CHAP: Username 6400-2-NRP3 not found
*Mar 3 03:30:09.383: Vi1 CHAP: Using default password
*Mar 3 03:30:09.383: Vi1 CHAP: O RESPONSE id 41 Len 26 from "cisco"
*Mar 3 03:30:09.431: Vi1 CHAP: I SUCCESS id 41 Len 4

!--- CHAP negotiation was a success.

*Mar 3 03:30:09.431: Vi1 PPP: Phase is UP [0 sess, 1 load]
<... snipped ...>
Router#undebg all

```

This example shows a successful PAP negotiation.

```

Router#debug ppp negotiation
<... snipped ...>
*Mar 3 03:33:19.491: Vi1 LCP: State is Open
*Mar 3 03:33:19.491: Vi1 PPP: Phase is AUTHENTICATING, by the peer [0 sess, 0 load]
*Mar 3 03:33:19.495: Vi1 PAP: O AUTH-REQ id 255 Len 16 from "cisco"
*Mar 3 03:33:19.539: Vi1 PAP: I AUTH-ACK id 255 Len 5
*Mar 3 03:33:19.539: Vi1 PPP: Phase is UP [0 sess, 0 load]

!--- PAP negotiation was a success.

```

```
<... snipped ...>  
Router#undebug all
```

Related Information

- [PPPoA Implementation Options](#)
 - [Cisco DSL Router Configuration and Troubleshooting Guide](#)
 - [ADSL Support](#)
 - [Technical Support & Documentation – Cisco Systems](#)
-

[Contacts & Feedback](#) | [Help](#) | [Site Map](#)

© 2014 – 2015 Cisco Systems, Inc. All rights reserved. [Terms & Conditions](#) | [Privacy Statement](#) | [Cookie Policy](#) | [Trademarks of Cisco Systems, Inc.](#)

Updated: Oct 02, 2006

Document ID: 71115
