

Superseded Superseded

As of February 3, 2006 the Ethernet Clause 37 Auto-Negotiation Conformance Test Suite version 1.4.2 has been superseded by the release of version 1.4.3. This document along with earlier versions, are available on the Gigabit Ethernet Consortium test suite archive page.

Please refer to the following site for both current and superseded test suites:

http://www.iol.unh.edu/testsuites/ge/

© 2005 University of New Hampshire InterOperability Laboratory

MODIFICATION RECORD

Version 1.4.2 Date Released: April 28, 2004 Features: Modified test 37-6-3.

Version 1.4.1 <u>Date Released:</u> September 25, 2002 Features: Updated to IEEE 802.3-2002 standard.

Version 1.4 <u>Date Released:</u> July 31, 2002 Features: Added 37-4-3, modified 37-6-4, and corrected grammar.

Version 1.3.1 <u>Date Released:</u> October 27, 1998 Features: PDF/Word File corrected for test 37-1-2. HTML version was correct.

Version 1.3 <u>Date Released:</u> September 16, 1998 Features: Updated to Draft 5.0, added 37-5-4, 37-3-1(f), and 37-3-2(d), modified 37-5-2.

Version 1.2 <u>Date Released:</u> July 14, 1998 Features: Completion of group 7, and first version where routine testing was performed.

Version 1.1 Date Released: March 1, 1998 Features: Draft 4.1 Update

Version 1.0 Date Released: September 17, 1997 Features: Initial Release

ACKNOWLEDGEMENTS

The University of New Hampshire would like to acknowledge the efforts of the following individuals in the development of this test suite.

David EstesUniversity of New HampshireBob NoseworthyUniversity of New Hampshire

INTRODUCTION

Overview

The University of New Hampshire's InterOperability Laboratory (IOL) is an institution designed to improve the interoperability of standards based products by providing an environment where a product can be tested against other implementations of a standard. This suite of tests has been developed to help implementers evaluate the functioning of their Clause 37 Auto-Negotiation based products. The tests do not determine if a product conforms to the IEEE 802.3 Standard, nor are they purely interoperability tests. Rather, they provide one method to isolate problems within an auto-negotiating device. Successful completion of all tests contained in this suite does not guarantee that the tested device will operate with other auto-negotiating devices. However, combined with satisfactory operation in the IOL's interoperability test bed, these tests provide a reasonable level of confidence that the Device Under Test (DUT) will function well in most auto-negotiating environments.

Organization of Tests

The tests contained in this document are organized to simplify the identification of information related to a test and to facilitate in the actual testing process. Each test contains an identification section that describes the test and provides cross-reference information. The discussion section covers background information and specifies why the test is to be performed. Tests are grouped in order to reduce setup time in the lab environment. Each test contains the following information:

Test Number

The Test Number associated with each test follows a simple grouping structure. Listed first is the Test Group Number followed by the test's number within the group. This allows for the addition of future tests to the appropriate groups of the test suite without requiring the renumbering of the subsequent tests.

Purpose

The purpose is a brief statement outlining what the test attempts to achieve. The test is written at the functional level.

References

The references section lists cross-references to the IEEE 802.3 standards and other documentation that might be helpful in understanding and evaluating the test and results.

Resource Requirements

The requirements section specifies the hardware, and test equipment that will be needed to perform the test. The items contained in this section are special test devices or other facilities, which may not be available on all devices.

Last Modification

This specifies the date of the last modification to this test.

Discussion

The discussion covers the assumptions made in the design or implementation of the test as well as known limitations. Other items specific to the test are covered here.

Test Setup

The setup section describes the configuration of the test environment. Small changes in the configuration should be included in the test procedure.

Procedure

The procedure section of the test description contains the step-by-step instructions for carrying out the test. It provides a cookbook approach to testing, and may be interspersed with observable results.

Observable Results

The observable results section lists specific items that can be examined by the tester to verify that the DUT is operating properly. When multiple values are possible for an observable, this section provides a short discussion on how to interpret them. The determination of a pass or fail for a certain test is often based on the successful (or unsuccessful) detection of a certain observable.

Possible Problems

This section contains a description of known issues with the test procedure, which may affect test results in certain situations.

TABLE OF CONTENTS

MODIFICATION RECORD	I
ACKNOWLEDGEMENTS	
INTRODUCTION	III
TABLE OF CONTENTS	V
LIST OF FIGURES	VII
LIST OF TABLES	VIII
GROUP 1: CONFIGURATION ORDERED SETS	1
TEST #37.1.1: CONFIGURATION ORDERED SET FORMAT	2
TEST #37.1.2: ILL-FORMED AND INVALID /C/ CODE HANDLING	4
GROUP 2: CONFIG_REG TRANSMISSION	7
TEST #37.2.1: BASE PAGE ADVERTISED ABILITIES	
Test #37.2.2: Link Timer	
TEST #37.2.3: BREAK LINK CONTENT	11
TEST #37.2.4: NEXT PAGE BIT	13
TEST #37.2.5: NULL MESSAGE PAGE	15
TEST #37.2.6: TOGGLE BIT	
TEST #37.2.7: MESSAGE PAGE AND UNFORMATTED PAGE ENCODING	17
GROUP 3: CONFIG_REG RECEPTION	
Test #37.3.1: Ability Match	
TEST #37.3.2: ACKNOWLEDGE MATCH	23
TEST #37.3.3: CONSISTENCY MATCH	
Test #37.3.4: Idle Match	
TEST #37.3.5: RECEPTION OF NP BIT	31
TEST #37.3.6: RECEPTION OF RF BITS	
TEST #37.3.7: RECEPTION OF RESERVED BITS	
TEST #37.3.8: RECEPTION OF TOGGLE BIT	35
TEST #37.3.9: NP_RX FLAG	
TEST #37.3.10: MESSAGE PAGE AND UNFORMATTED PAGE HANDLING	
GROUP 4: LINK RESOLUTION	
TEST #37.4.1: FULL/HALF DUPLEX RESOLUTION	
TEST #37.4.2: PAUSE MODE RESOLUTION	
TEST #37.4.3: LINK RESOLUTION WITH A MANUALLY CONFIGURED PORT	
GROUP 5: AUTO-NEGOTIATION RESTART	
TEST #37.5.1: RECEPTION OF BREAK LINK	
TEST #37.5.2: RECEPTION OF AN_SYNC_STATUS FAIL	
TEST #37.5.3: RECEPTION OF /C/ CODES IN LINK_OK	53
TEST #37.5.4: RECEPTION OF AN_ENABLECHANGE=TRUE	
GROUP 6: REMOTE FAULT FUNCTION	
TEST #37.6.1: POSSIBLE OFFLINE INDICATION	
Test #37.6.2: Possible Link_Failure Indication	
TEST #37.6.3: AUTO_NEGOTIATION ERROR	
TEST #37.6.4: RF SET DURATION	
TEST #37.6.5: POSSIBLE REMOTE FAULT MESSAGE PAGE	62

GROUP 7: MANAGEMENT	
TEST #37.7.1: AN ADVERTISEMENT REGISTER	
TEST #37.7.2: AN LINK PARTNER ABILITY REGISTER	
TEST #37.7.3: AN NEXT PAGE TRANSMIT REGISTER	
TEST #37.7.4: AN LINK PARTNER ABILITY NEXT PAGE REGISTER	
TEST #37.7.5: AUTO-NEGOTIATION COMPLETE	
TEST #37.7.6: AUTO-NEGOTIATION ENABLE	
Test #37.7.7: Main Reset	
TEST #37.7.8: AUTO-NEGOTIATION RESTART	
TEST #37.7.9: PAGE RECEIVED SETTING / RESETTING	77
Test #37.7.10: mr_np_loaded	
Test #37.7.11: Link Status	

LIST OF FIGURES

FIGURE 1 BASE PAGE ENCODING	2
FIGURE 2 MESSAGE PAGE ENCODING 1	17
FIGURE 3 UNFORMATTED PAGE ENCODING 1	17

LIST OF TABLES

TABLE 37-4 PRIORITY PAUSE RESOLUTION

Group 1: Configuration Ordered Sets

Scope: The following tests cover clause 37 auto-negotiation specific to configuration ordered sets.

Overview: These tests are designed to verify that the device under test transmits acceptable configuration ordered sets and also handles invalid ordered sets correctly.

Test #37.1.1: Configuration Ordered Set Format

Purpose: To verify that the Config_Reg is properly encoded into the Configuration Ordered Sets and that the ordered sets are properly transmitted.

References:

• IEEE Standard 802.3, 2002 - Figure 36-3 PCS reference diagram, Table 36-3 Defined ordered_sets, Figure 36-6 PCS transmit code-group state diagram, Figure 36-7a PCS receive state diagram, part a, and subclause 37.2.1 Config_Reg encoding.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Two Configuration Ordered Sets are defined, /C1/ and /C2/. /C1/ consists of /K28.5/D21.5/Dx.y /Da.b. /C2/ consists of /K28.5/D2.2/Dx.y/Da.b. Where Dx.y contains tx_Config_Reg<D7:0>, and Da.b contains tx_Config_Reg<D15:8> (refer to Table 36-3 and Figure 36-6).

The sixteen bit value of the Config_Reg base page is encoded logically as shown below:

	LSB															MSB
_	D0	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15
ſ	rsvd	rsvd	rsvd	rsvd	rsvd	FD	HD	PS1	PS2	rsvd	rsvd	rsvd	RF1	RF2	Ack	NP

Figure 1 Base Page Encoding

Reserved (rsvd) bits should be sent as 0. Of the other bits, at least full duplex (FD) or half duplex (HD) support must be indicated, by setting a value of 1. Additionally, the ACK bit should initially be 0, and then set to 1 after the DUT receives three consecutive and identical non-zero Config_Reg values (refer to test 37.3.1). As shown in Figure 36-3, the bit-order, on the medium, of Config_Reg is bits D7 to D0, then bits D15 to D8. As can be seen in Figure 36-6, the transmission of the configuration ordered sets should alternate between /C1/ and /C2/.

This test verifies that /C1/ and /C2/ are properly formed, that they are transmitted in the proper order, and that the Config_Reg is properly mapped into the Ordered Set.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a link of /C/ codes with a Config_Reg of all zero.
- 3. Observe transmissions from the DUT up to and including the transmission of a non-zero Config_Reg.
- 4. Provide a link of /C/ codes with a non-zero Config_Reg (with ACK set to 0).

Observable Results:

- a) Upon restart, the device should only source four byte ordered sets alternating in form between /C1/ and /C2/.
- b) The non-zero Config_Reg should be mapped as (MSB first) Dx.y=?HF00000 and Da.b=?A??000?, where '?' may be 0 or 1 dependent on the devices advertised abilities. 'H' and 'F' are the half/full duplex bits, one of which must be 1. 'A' is the Ack bit, which should initially be 0, and then change to 1 after step (4).

Possible Problems: None.

Test #37.1.2: Ill-formed and Invalid /C/ Code Handling

Purpose: To verify that invalid codes, received while xmit=CONFIGURATION, cause autonegotiation to restart, and that only Ordered Sets that are four bytes in length, that begin with /K28.5/D21.5+D2.2/ are treated as valid configuration ordered sets.

References:

• IEEE Standard 802.3, 2002 - Figure 36-3 PCS reference diagram, Table 36-1 Valid data code-groups, Table 36-2 Valid special code-groups, Figure 36-6 PCS transmit code-group state diagram, and Figure 36-7a PCS receive state diagram, part a.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The proper reception and decoding of configuration (/C/) ordered sets is accomplished via the PCS receive state diagram, part a (Figure 36-7a). The 16 bit Config_Reg, mapped into the four byte ordered sets at the transmitter, will only be decoded properly at the receiver if one of two valid /C/ codes are received. The defined configuration ordered sets are, /C1/ consists of /K28.5/D21.5/Dx.y/Da.b/ and /C2/ consists of /C1/ and /C2/. /K28.5/D2.2/Dx.y/Da.b/. Where Dx.y contains tx Config Reg<D7:0>, and Da.b contains tx Config Reg<D15:8>. When completing the auto-negotiation function, the transmission of idle (/I/) ordered sets is required, hence Figure 36-7a permits the reception of /I/ codes. Specifically, a code pattern of /K28.5/D*!(D21.5+D2.2)/K28.5 etc. is acceptable. Any other patterns while xmit=CONFIGURATION should result received in an RX UNITDATA.indicate(INVALID) message, which should cause auto-negotiation to restart at the receiving station. This process helps to ensure that a link is not established if the channel has a high bit error rate.

This test is designed to verify that the DUT only decodes the 16-bit Config_Reg from valid configuration ordered sets.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting Auto-Negotiation by any means.
- 2. Continuously provide one of the stream of /C/ codes noted below.
- 3. Observe the Config_Reg transmitted by the DUT, monitoring bit 14 (ACK).
- 4. Repeat steps (1) through (3) until all patterns noted below have been tested.

Note - Test patterns may include (but need not be limited to) Part A:

- 1. /K28.5/D21.5/D0.3/D0.0 ...
- 2. /K28.5/D2.2/D0.3/D0.0/K28.5/D2.2/D0.3/D0.0 ...

Part B:

- 1. /K28.5/D21.5/K28.5/D21.5 ...
- 2. /K28.5/D2.2/K28.5/D2.2 ...
- 3. /K28.5/D21.5/D0.3 /K28.5/D2.2/D0.3 /K28.5/D21.5/D0.3 /K28.5/D2.2/D0.3 ...
- 4. /K28.5/D21.5/D0.3/D0.0/D0.3 /K28.5/D2.2/D0.3/D0.0/D0.3 /K28.5/D21.5/D0.3/D0.0/D0.3 /K28.5/D2.2/D0.3/D0.0/D0.3 ...
- 5. /K28.5/D0.3/D0.0 ...
- 6. /K28.5/D16.2/K27.7/D16.2 /K28.5/D16.2/K27.7/D16.2 ...
- 7. /K27.7/D16.2/K27.7/D16.2 ...
- 8. /K27.7/D21.5/D0.3/D0.0 /K27.7/D2.2/D0.3/D0.0 /K27.7/D21.5/D0.3/D0.0 /K27.7/D2.2/D0.3/D0.0 ...
- 9. (Ending RD+) /+K28.5/+D2.2/-D0.3/+D0.0 /+K28.5/-D21.5/-D0.3/+D0.0 ... {D2.2 RD is flipped}
- 10. (Ending RD+) /+K28.5/-D21.5/+D0.3/-D0.0 /-K28.5/+D2.2/-D0.3/+D0.0 ... {1st D0.3 RD is flipped}
- 11. (Ending RD+) /+K28.5/-D21.5/-D0.3/-D0.0 /-K28.5/+D2.2/-D0.3/+D0.0 ... {1st D0.0 RD is flipped}
- 12. (Ending RD+) /+K28.5/-D21.5/-D0.3/+D0.0 /-K28.5/+D2.2/-D0.3/+D0.0 /+K28.5/-D21.5/-D0.3/+D0.0 /+K28.5/-D2.2/+D0.3/-D0.0 /-K28.5/+D21.5/+D0.3/-D0.0 /-K28.5/+D2.2/-D0.3/+D0.0 ... {1st -K28.5 is invalid, should be +K28.5}
- 13. (Ending RD+) /+K28.5/-D21.5/-D0.3/+D0.0 /+K28.5/-D2.2/+D0.3/-D0.0 /+K28.5/-D21.5/-D0.3/+D0.0 /+K28.5/-D2.2/+D0.3/-D0.0 /-K28.5/+D21.5/+D0.3/-D0.0 /-K28.5/+D2.2/-D0.3/+D0.0 ... {3rd +K28.5 is invalid, should be -K28.5}
- 14. (Ending RD-) /K28.5/D21.5/D0.3 /K28.5/D2.2/D0.3 ... {sequence begins with RD- but ends with RD+}

Note:

Ending RD+ indicates that the current running disparity must be positive before the pattern is transmitted.

Ex: /+K28.5/ refers to the 10-bit code group for K28.5 from the Current RD+ column of Table 36-2.

Observable Results:

- a) Test patterns in part A should result in the device setting bit 14 (ACK) to one after three repetitions of the pattern.
- b) Test patterns in part B should result in the device restarting auto-negotiation, resulting in the transmission of a Config_Reg of all zero. Continuous reception of these patterns should prevent the DUT from ever transmitting a non-zero Config_Reg

Possible Problems: None.

Group 2: Config_Reg Transmission

Scope: The following tests cover clause 37 auto-negotiation specific to Config_Reg transmission.

Overview: These tests are designed to verify that the device under test transmits acceptable Config_Reg values.

Test #37.2.1: Base Page Advertised Abilities

Purpose: To verify that the DUT transmits acceptable technology abilities, and proper initial values for reserved, RF, ACK and NP bits.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1 Config_Reg encoding, subclause 37.2.2 Transmit function requirements, Table 37-4 Pause priority resolution, and Table 37-5 AN advertisement register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: September 14, 1998

Discussion: The sixteen bit value of the Config_Reg base page is encoded as shown in Figure 1 Base Page Encoding. The DUT should always transmit reserved bits (rsvd) as zero, and initially the acknowledge bit (Ack) should be transmitted as zero as well.

The DUT may transmit abilities that it possess by setting the appropriate bits to one, such as full duplex (FD), half duplex (HD), and Pause/Asymmetric Pause capability (PS1/PS2) (refer to table 37-4 for a complete breakdown of Pause mode resolutions). While the DUT might not transmit abilities it does possess, it shall not, at any time, transmit abilities it does not possess.

If the DUT has sensed a fault condition, it may indicate such an event via the remote fault bits (RF1/RF2).

If the DUT possesses next pages that it desires to send, then the next page bit (NP) should be set to one.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a link of /C/ codes with a Config_Reg of all zero.
- 3. Observe transmissions from the DUT up to and including the transmission of a non-zero Config_Reg.

Observable Results:

- a) The DUT should not advertise any abilities that it does not possess.
- b) The reserved bits should be transmitted as zero.
- c) The NP bit should be transmitted as one only if the DUT has next pages to transmit

Possible Problems: None.

Test #37.2.2: Link Timer

Purpose: To verify that the implemented link_timer is within 10ms to 20ms.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.1 Variables, subclause 37.3.1.4 Timers, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The Clause 37 Auto-Negotiation function includes only one timer, link_timer, which serves the primary purpose of allowing for sufficient delay such that higher-level management may write and read registers necessary for base page and next page exchange. Link_timer is specified in 37.3.1.4 to be 10ms, however a tolerance of up to +10ms is acceptable. As can be seen in the Auto-Negotiation state diagram, link_timer is required to complete at least three times prior to completion of the protocol. During this period, if an invalid code is received, auto-negotiation shall restart. In this way, link_timer also helps to prevent a link from being established on channels with exceptionally high bit-error rates.

This test endeavors to measure the implemented value of link_timer in all five locations that it is used. Refer to the state machine transitions in Figure 37-6 from AN_RESTART to ABILITY_DETECT, from COMPLETE_ACKNOWLEDGE to IDLE_DETECT, from IDLE_DETECT to LINK_OK, and from COMPLETE_ACKNOWLEDGE to NEXT_PAGE_WAIT. The fifth is specified in the an_sync_status variable in 37.3.1.1.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Queue a frame to transmit from the DUT.
- 3. Provide a link of /C/ codes with a valid Config_Reg with ACK=1 and NP=1.
- 4. If the DUT does not support/desire Next Page exchange, skip to step (7). Time from when the DUT sources a non-zero Config_Reg to when a Config_Reg is sourced with bit D11 toggled.
- 5. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value and ACK=1. Once the DUT enters COMPLETE_ACKNOWLEDGE, repeat until the DUT sources a Config_Reg with NP=0.
- 6. Time from the last time bit D11 changed in the Config_Reg sourced by the DUT, to when the DUT sources /I/ codes. Skip to step (8).
- 7. For devices not desiring Next Page exchange, time from the first time bit D14 (Ack) is set to one in the Config_Reg sourced by the DUT, to when the DUT sources /I/ codes.
- 8. Once the DUT sources /I/ codes, provide a link of /I/ codes to the DUT.

- 9. Time from when the DUT sources the first /I/ code, to when the frame queued in (2) is sourced.
- 10. Now that the link is up, continue sending /I/ codes, introducing a limited number (x) of consecutive invalid codes periodically in the stream to the DUT.
- 11. Repeat step (6), increasing (x) until auto-negotiation restarts due to an_sync_status=FALSE.
- 12. Time the duration the DUT sources a Config_Reg of all zero.

- a) The time measured in step (4) should establish an upper bound on the link_timer value used from the COMPLETE_ACKNOWLEDGE state to the NEXT_PAGE_WAIT state.
- b) The time measured in step (6) or (7) should establish an upper bound on the link_timer value used from the COMPLETE_ACKNOWLEDGE state to the IDLE_DETECT state.
- c) The time measured in step (9) should establish an upper bound on the link_timer value used from the IDLE_DETECT state to the LINK_OK state.
- d) The number of invalid codes required in step (10) and (11) should establish the link_timer value used for an_sync_status, taking into account the requirements of Fig 36-9, Synchronization State Diagram. Note that link_timer = (x) + 16ns since 4 invalid code_groups are required to set sync_status=FAIL, but 6 valid code_groups are required to set sync_status=OK, thus link timer is (6-4)*8ns longer than the duration of the invalid code stream.
- e) The time measured in step (12) should establish an upper bound on the link_timer value used from the AN_RESTART state to the ABILITY_DETECT state.
- **Possible Problems:** If a Next Page exchange is not supported or desired by the device, then the link_timer value used from the COMPLETE_ACKNOWLEDGE state to the NEXT_PAGE_WAIT state can not be observed.

Test #37.2.3: Break Link Content

Purpose: To verify that the DUT transmits Break Link containing rx_Config_Reg<D15:D0>=0 prior to entering ABILITY_DETECT.

References:

• IEEE Standard 802.3, 2002 - Figure 37-6 Auto-Negotiation State Diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: On power-up, a clause 37 auto-negotiating device attempts to transmit /C/ codes to its link partner. As the device's management entity may need to write the desired advertised abilities to the appropriate registers, there is, necessarily, a delay before these values will be represented in the outgoing /C/ codes. To prevent the possibility of the device's link partner negotiating with the initial contents of the /C/ codes, clause 37 auto-negotiating devices are required to source an easily identifiable pattern on link start or restart. This pattern is a Config_Reg of all zero and is informally referred to as 'break link'. Thus, if a device needs to restart auto-negotiation for any reason, the transmission of break link ensures that the device's link partner will also restart.

This test verifies that the DUT sources a Config_Reg of all zero on startup, and on restart.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Power on the DUT.
- 2. Do not provide a link of any kind to the DUT.
- 3. Observe transmissions from the DUT.
- 4. Provide a link of /C/ codes with a Config_Reg of all zero.
- 5. Observe transmissions from the DUT up to and including the transmission of a non-zero Config_Reg.
- 6. Complete auto-negotiation and then attempt to restart auto-negotiation either by transmitting sufficient invalid codes to the DUT, or via management control.
- 7. Observe transmissions from the DUT up to and including the transmission of a non-zero Config_Reg.

- a) On power up, and enabling of auto-negotiation, the DUT should source /C/ codes with a Config_Reg of all zero indefinitely while not receiving a link from a remote device.
- b) Once a link is established, an_sync_status=OK, and after the link_timer expires, the DUT should cease transmitting break link and commence transmission of its advertised abilities.
- c) On auto-negotiation restart, the DUT should source /C/ codes with a Config_Reg of all zero.

Possible Problems: None.

Test #37.2.4: Next Page Bit

Purpose: To verify that the DUT sets the Next Page (NP) bit while the DUT desires the NP exchange.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3 Next page function, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Every 16 bit Config Reg value exchanged between link partners is referred to as a page. Once the initial "base page" has been exchanged, a device may elect to transmit a new 16 bit Config Reg value to convey additional data to its link partner. These additional pages are referred to as "next pages". Two classes of next pages exist: Message Pages and Unformatted Pages. During the exchange of next pages, the NP bit plays a simple role. It is to have the value 1 if a station has further next pages to transmit, and 0 if it is transmitting its last page of information. Note that a next page exchange will not occur unless both link partners set NP to one in the base page. Once both a device and its link partner have transmitted all of their next pages, the next page process should end and a link should be established. If a device has no further next pages to send, but its link partner is indicating it has additional next pages to send (via the NP bit), then the device is required to send a predefined Null Message Page to its link partner until the link partner has completed transmission of all its next pages. If a device's link partner finishes transmitting Message or Unformatted pages before the device and is sending out null pages, then the device should go directly from its last Message or Unformatted page to a link. If both devices transmit their last message or unformatted page at the same time, they should both go straight to a link and no null pages should be sent.

This test is designed to verify that the device under test properly sets the NP bit throughout the next page process.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize by restarting auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.

5. Repeat step (4) until the DUT sets NP=0.

- a) The DUT should keep NP=1 for all pages exchanged, excluding the final page the DUT desires to transmit.
- b) Once the DUT completes transmitting its last desired next page with NP=0, it should begin transmitting next pages containing the Null Message code (Config_Reg<D10:0>=0000000001b).
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Test #37.2.5: Null Message Page

Purpose: To verify that the DUT properly sends Null Message Pages when the DUT has no further next pages to exchange.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3 Next page function, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Once a device has finished sending Message and Unformatted next pages, it is required to send Null message pages until its link partner is done as well. Alternatively, if a device has no next pages to send, but it's link partner does, the device is required to send Null message pages until the link partner is done. A null message page is defined as a Message Page that contains the null message code 00000000001 (bits M[10:0]). This test is designed to verify that once the device under test completes its transmission of Message and Unformatted next pages, it sends out valid Null message pages until its link partner is done as well.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to a mode where it will request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize be restarting auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 5. Repeat step (4) until the DUT sets NP=0, at which time, repeat step (4) three additional times, setting NP=0 the final time.
- 6. Once the DUT has entered COMPLETE_ACKNOWLEDGE, provide a stream of /I/ codes to the DUT.

- a) The DUT should source three Null message pages with NP=0, prior to sourcing /I/ codes.
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Test #37.2.6: Toggle Bit

Purpose: To verify that the DUT properly sets the toggle bit (T) in all transmitted next pages.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3 Next page function, and subclause 37.2.4.3.6 Toggle.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: During next page exchange, the toggle bit (D11) of the transmitted next pages serves a simple purpose. The value of this bit alternates between 0 and 1 in consecutive pages, and therefore provides the receiving station with a quick and easy check to verify that it is receiving next pages in the proper order. Therefore, it is important that the DUT sets these bits properly, starting with its first next page, whose toggle bit value takes the opposite value of bit D11 in the device's Config_Reg.

This test is designed to verify that the device under test sets the toggle bit properly throughout the exchange of next pages.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 3. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 4. Repeat step (4) until the DUT sets NP=0 and/or sufficient next pages have been observed from the DUT.

- a) The value of the toggle bit in the first next page should have the opposite value of bit D11 in the DUT's base page Config_Reg.
- b) The value of the toggle bit of the next page transmitted by the DUT should always take the opposite value of the toggle bit of the previous next page.
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Test #37.2.7: Message Page and Unformatted Page Encoding

Purpose: To verify that the DUT properly encodes Message and Unformatted pages.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3.1 Next page encodings, subclause 37.2.4.3.4 Message page, and Annex 28C Next page message code field definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: There are two types of pages that a device may send as next pages: message or unformatted pages. Each type of page has its own formatting. Message pages contain an 11-bit message code field that can contain only those values defined in Annex 28C. Unformatted pages contain an 11-bit unformatted code field whose encoding is either vendor specific, or defined by the preceding Message page.

LSB															MSB
D0	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15
M0	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	Т	Ack2	MP	Ack	NP

Figure 2 Message Page Encoding

LSB															MSB
D0	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	D12	D13	D14	D15
U0	U1	U2	U3	U4	U5	U6	U7	U8	U9	U10	Т	Ack2	MP	Ack	NP

Figure 3 Unformatted Page Encoding

Note the MP bit, which is required to be set to 1 if the page is a message page, and 0 if it is an unformatted page. This test is designed to verify that the DUT's message pages contain an acceptable message code followed by the appropriate number of unformatted pages (see Annex 28C for the message codes and appropriate number of unformatted pages), and all pages have the MP bit set correctly.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize be restarting auto-negotiation by any means.

- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 5. Repeat step (4) until the DUT sets NP=0, at which point send one /C/ code sequence to the DUT with the NP bit set to 0..
- 6. Once the DUT has entered COMPLETE_ACKNOWLEDGE for the page transmitted with NP=0, provide a stream of /I/ codes to the DUT.

- a) All Message pages should have MP=1, and all Unformatted pages should have MP=0
- b) All Message pages transmitted by the DUT should contain a valid message code and should be followed by the appropriate number of unformatted pages, as defined in Annex 28C.
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Group 3: Config_Reg Reception

Scope: The following tests cover clause 37 auto-negotiation specific to Config_Reg transmission.

Overview: These tests are designed to verify that the device under test handles received Config_Reg values correctly.

Test #37.3.1: Ability Match

Purpose: To verify that the DUT enters the ACKNOWLEDGE_DETECT state upon reception of three consecutive and consistent Config_Reg values, ignoring the ACK bit.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.2 Functions, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The core of auto-negotiation is based on the proper exchange of a 16-bit value between a station and its link partner. Encoded in this 16-bit value are the device's capabilities. Upon receipt of these capabilities, the link partner learns the capabilities of the attached station and can configure the link optimally. If the 16-bit value is corrupted in any way, then the link established could be sub-optimal, to the point of being non-functional. To ensure the proper exchange of these 16-bit values, matching functions are employed. These functions require the reception of three identical and consecutive 16 bit values before their acceptance.

The ability match function looks for three identical and consecutive rx Config Reg<D15:D0> values, ignoring bit 14 (ACK). Once these are received, ability_match is set to TRUE. Referring to figure 37-6, Auto-Negotiation State Diagram, this results in a transition from the ABILITY DETECT ACKNOWLEDGE DETECT (provided to states rx_Config_Reg<D15:D0>≠0). Upon entering ACKNOWLEDGE_DETECT, the device sets its ACK bit to 1, indicating it has successfully received its link partner's 16-bit value, and then waits for a similar acknowledgment from the link partner (refer to the acknowledge match test). When ability match is looking for three identical and consecutive rx Config Reg values, it naturally must keep count. If an /I/ code is received, this count should be reset. Likewise, the count is reset if the second or third rx_Config_Reg does not match the first rx_Config_Reg. This test explores the ability match function by ensuring the match count is reset properly, and that once the count reaches three, ability_match=TRUE, and the device sets its ACK bit to one in its transmitted Config Reg.

Note: Detection of ability_match=TRUE, while in the ABILITY_DETECT state, typically results in the transition to the ACKNOWLEDGE_DETECT, where 'transmit_ack=TRUE'. This results in the DUT transmitting a Config_Reg with bit 14 (ACK bit) set to 1. Thus, this process is readily observable, and will henceforth be referred to as the device 'setting its ACK bit'.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by resetting the link by any means.
- 2. Provide a link of /C/ codes with a Config_Reg of all zero.
- 3. Observe transmissions from the DUT up to and beyond the transmission of a non-zero Config_Reg.
- 4. Provide a stream of /C/ codes where Config_Reg takes on any non-zero value. Observe transmissions from the DUT.
- 5. Repeat step (1) and (4) varying the Config_Reg<D15:0> value to all defined abilities, and some encodings that are reserved ex: (0FFFh).
- 6. Provide a stream of /C/ codes where two Config_Reg<D15:0> values (which are 1 bit different) are sent repeatedly. ex: (01E0h), (01A0h)
- 7. Observe transmissions from the DUT
- 8. Repeat step (6) and (7) varying the Config_Reg value such that only 1 bit is ever different, but all 16 bits are eventually tested, performing the test of bit 14 (ACK) last.
- 9. Restart auto-negotiation by any means.
- 10. Provide a stream of /I/ codes to the DUT. Continue until the DUT sources a non-zero Config_Reg value..
- 11. Source a sequence of (x) consecutive and identical Config_Reg values, followed by a stream of /I/ codes. (x) is initially 1.
- 12. Repeat step (9) through (11), increasing (x) until the device sets its ACK bit.
- 13. Repeat step (9) and (10) and source a sequence of (x-1) consecutive and identical Config_Reg values followed by an /I/ code, followed by (y) Config_Reg values identical to the previous, followed by a stream of /I/ codes. (y) is initially 1.
- 14. Repeat step (13), increasing (y) until the device sets its ACK bit.
- 15. Repeat step (9) and (10) and source a sequence of (x-1) consecutive and identical Config_Reg values followed by a different Config_Reg value, followed by (y) Config_Reg values identical to the initial value, followed by a stream of /I/ codes. (y) is initially 1.
- 16. Repeat step (15), increasing (y) until the device sets its ACK bit.

- a) In step (3), the DUT should not set its ACK bit upon detection of ability_match= TRUE*rx_Config_Reg<D15:D0>=0
- b) In step (4) and (5), the DUT should set its ACK bit in all cases.

- c) In step (6),(7) and (8), the DUT should not set its ACK bit upon reception of inconsistent Config_Reg values, with the exception of Config_Reg values that differ only by bit 14 (ACK).
- d) In step (12), the DUT should set its ACK bit after three identical and consecutive Config_Reg values are received, i.e. (x)=3.
- e) In step (14), the DUT should set its ACK bit only after three identical and consecutive Config_Reg values are received, i.e. (y)=3.
- f) In step (16), the DUT should set its ACK bit only after three identical and consecutive Config_Reg values are received, i.e. (y)=3.

Possible Problems: None.

Test #37.3.2: Acknowledge Match

Purpose: To verify that the DUT enters the COMPLETE_ACKNOWLEDGE state upon reception of three consecutive and consistent Config_Reg values, including the ACK bit.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.2 Functions, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The core of auto-negotiation is based on the proper exchange of a 16-bit value between a station and its link partner. Encoded in this 16-bit value are the device's capabilities. Upon receipt of these capabilities, the link partner learns the capabilities of the attached station and can configure the link optimally. If the 16-bit value is corrupted in any way, then the link established could be sub-optimal, to the point of being non-functional. To ensure the proper exchange of these 16-bit values, matching functions are employed. These functions require the reception of three identical and consecutive 16-bit values before their acceptance.

The acknowledge match function looks for three identical and consecutive rx Config Reg<D15:D0> values that have bit 14 (ACK) set to one. Once these are received, acknowledge_match is set to TRUE. Referring to figure 37-6, Auto-Negotiation State Diagram, ACKNOWLEDGE DETECT this results transition from the in а to COMPLETE_ACKNOWLEDGE states (provided rx_Config_Reg<D15:D0> is identical to the value that set ability match=TRUE, refer to the consistency match test). Upon entering COMPLETE_ACKNOWLEDGE, the device knows that its link partner has received its 16-bit value. However, the link partner must receive three identical and consecutive 16-bit values with the ACK bit set, in order to proceed to the COMPLETE_ACKNOWLEDGE state. To increase the likelihood of this occurring, the device (now in the COMPLETE ACKNOWLEDGE state) continues to send its Config Reg value with the ACK bit set for a duration of 'link timer'. When acknowledge match is looking for three identical and consecutive rx Config Reg values with the ACK bit set, it naturally must keep count. If an /I/ code is received, this count should be reset. Likewise, the count is reset if the second or third rx Config Reg does not match the first rx_Config_Reg.

This test explores the acknowledge_match function by ensuring the match count is reset properly, and that once the count reaches three, acknowledge_match=TRUE, and the device proceeds to the COMPLETE_ACKNOWLEDGE state.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by resetting the link by any means.
- 2. Provide a stream idle followed by at least 20 /C/ codes where Config_Reg<D15:0> takes on any value, so long as ACK=0 followed by one Config_Reg value with ACK=1, followed by a constant stream of idle. ex: 20x(01A0h),1x(41A0h)
- 3. Observe transmissions from the DUT.
- 4. Repeat step (1) through (3) as necessary, modifying (2) by increasing the number (x) of consecutive Config_Reg values sent with the ACK bit set. Observe transmissions from the DUT.
- 5. With the number (x) found in (4), repeat (1) through (3) altering the stream of /C/ codes such that two Config_Reg values with ACK=1 (which are 1 bit different) are sent (x) times.

Observe transmissions from the DUT. ex: (x)=3; 20x(01A0h), 3x(41A0h, 4120h),

- 6. Repeat step (5) varying the Config_Reg value such that only 1 bit is ever different, but all 16 bits are eventually tested.
- 7. Restart auto-negotiation by any means.
- Provide a stream idle followed by at least 20 /C/ codes where Config_Reg<D15:0> takes on any value, so long as ACK=0, followed by (x-1) Config_Reg value(s) with ACK=1 followed by one /I/ code followed by (y) identical Config_Reg value with ACK=1 followed by a constant stream of idle. (y) is initially 1. Observe transmissions from the DUT. ex: 20x(01A0h), 2x(41A0h), /I/, 1x(41A0h).
- 9. Repeat step (7) and (8), increasing (y) until the device sets its ACK bit.
- 10. Repeat step (7) through (9), replacing the one /I/ code with a Config_Reg value with ACK=1 but otherwise different from the other Config_Reg values. Ex: 20x(01A0h), 2x(41A0h), 1x(4020h), 2x(41A0h)

Observable Results:

- a) In step (3) and (4), the DUT should enter COMPLETE_ACKNOWLEDGE once (x) exceeds two.
- b) In step (5) and (6), the DUT should not enter COMPLETE_ACKNOWLEDGE upon reception of inconsistent Config_Reg values.
- c) In step (9), the DUT should enter COMPLETE_ACKNOWLEDGE once (y) exceeds two.
- d) In step (10), the DUT should enter COMPLETE_ACKNOWLEDGE once (y) exceeds two.

Note: Entrance into COMPLETE_ACKNOWLEDGE can be observed two ways:

- 1) By observing transmission of /I/ codes commencing 'link_timer' after the test.
- 2) By observing transmission of a next page from the DUT, 'link_timer' after the test.

Possible Problems: None.

Test #37.3.3: Consistency Match

Purpose: To verify that the DUT performs a consistency match test based on results of the ability_match and acknowledge_match function.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.2 Functions, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The core of auto-negotiation is based on the proper exchange of a 16-bit value between a station and its link partner. Encoded in this 16-bit value are the device's capabilities. Upon receipt of these capabilities, the link partner learns the capabilities of the attached station and can configure the link optimally. If the 16-bit value is corrupted in any way, then the link established could be sub-optimal, to the point of being non-functional. To ensure the proper exchange of these 16-bit values, matching functions are employed. These functions require the reception of three identical, and consecutive 16 bit values before their acceptance.

The consistency_match function takes the rx_Config_Reg<D15:D0> value that caused ability_match=TRUE while the device was in the ABILITY_DETECT state, and compares it with the rx_Config_Reg<D15:D0> value that caused acknowledge_match=TRUE. If they are identical (ignoring bit 14 {ACK}) then consistency_match is set to TRUE. If for any reason this is not the case, the consistency_match is set to FALSE. This prevents the device from altering the Config_Reg that was acknowledged in the ABILITY_DETECT state in any way, except for the setting of the ACK bit. Additionally, this prevents the (unlikely) event that three consecutive Config_Reg values could be received in error, but otherwise identical. If inconsistent values are found, auto-negotiation is restarted.

This test explores the consistency_match function by ensuring the match is performed on the proper Config_Reg values, and that auto-negotiation is properly restarted in the event of a consistency_match failure.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by resetting the link by any means.
- 2. Provide a stream of idle followed by at least 20 /C/ codes where Config_Reg<D15:0> takes on any value, so long as ACK=0, followed by (x) Config_Reg values with ACK=1, followed by a constant stream of idle. Where (x) is the value found in step (4) of test #37-3-2, and where the Config_Reg value is 1 bit different from the Config_Reg value when ACK=0. Observe transmissions from the DUT. ex: (x)=3; 20x(01A0h), 3x(4120h)
- 3. Repeat steps (1) and (2), in step (2) vary the Config_Reg value such that only 1 bit is ever different, but all 15 bits (the ACK must be set properly) are eventually tested.
- 4. Restart auto-negotiation by any means.
- 5. Provide a stream of /I/ codes to the DUT. Continue until the DUT sources a non-zero Config_Reg.
- 6. Source (x)*(y) identical and consecutive Config_Reg values (CR1_NoA) with ACK=0 to the DUT (causing ability_match=TRUE), then source a different stream of Config_Reg values (CR2_NoA) with ACK=0 (send at least (x)*(y)). Now alter the transmitted stream of /C/ codes such that the ACK bit is set, source a sufficient number such that acknowledge_match=TRUE. (current stream should be CR2_A). Follow the /C/ codes with a stream of /I/ codes. Observe transmissions from the DUT. ex: 3x(01A0h), 3x(01E0h), 3x(41E0h). (y) is initially 1. If problems are encountered, (y) is increased to 10 and this step is repeated.
- 7. Restart auto-negotiation by any means.
- 8. Provide a stream of /I/ codes to the DUT. Continue until the DUT sources a non-zero Config_Reg.
- 9. Source four identical and consecutive Config_Reg values with ACK=1 to the DUT (causing ability_match=TRUE, acknowledge_match=TRUE, and consistency_match=TRUE.) Follow the /C/ codes with a stream of /I/ codes. Observe transmissions from the DUT.

- a) In steps (2) and (3), the DUT should restart auto-negotiation due to a consistency_match failure.
- b) In step (6), the DUT should restart auto-negotiation, due to a consistency_match failure, as ability_match was set based on CR1_NoA, and acknowledge_match was set on CR2_A (even though ability_match was true due to CR2_NoA at the time that acknowledge_match was set).
- c) In step (9), the DUT should complete auto-negotiation and establish a link.

Test #37.3.4: Idle Match

Purpose: To verify that the DUT enters the LINK_OK state upon reception of three consecutive /I/ ordered sets and expiration of link_timer.

References:

• IEEE Standard 802.3, 2002 - subclause 36.2.4.12 IDLE (/I/), subclause 37.3.1.2 Functions, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The core of auto-negotiation is based on the proper exchange of a 16-bit value between a station and its link partner. Once these values have been exchanged, the device must compare its link partner's abilities with its own, and resolve the most optimal link. This process of Priority Resolution is not instantaneous. Referring to Figure 37-6, the IDLE_DETECT state exists primarily to allow for a delay such that the proper link can be configured, hence the link_timer is used. A device is not permitted to proceed to the LINK_OK state unless the link_timer has expired. However, it is also required that an idle_match=TRUE occur. In order to be true, the idle match function must receive three consecutive idle codes. As per subclause 36.2.4.12, any two code-groups beginning with the code-group K28.5, followed by a data codegroup other than D21.5 or D2.2 should be treated as an idle code. Once idle_match=TRUE, the device knows that its link partner has exited the COMPLETE ACKNOWLEDGE state and entered IDLE_DETECT, thus preventing a link from being established before the link partner has completed transmission of /C/ codes. This check is essential as reception of /C/ codes once the link is up would result in the auto-negotiation process being restarted. Like the ability_match and acknowledge_match functions, when idle_match is looking for three consecutive idle codes, it naturally must keep count. If a /C/ code is received, this count should be reset.

This test explores the idle_match function by ensuring the match count is reset properly, and that once the count reaches three, idle_match=TRUE, and the device proceeds to the LINK_OK state.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by resetting the device by any means.
- 2. Provide a stream of /I/ codes to the DUT. Continue until the DUT sources a non-zero Config_Reg.
- 3. Provide a stream of at least 20 /C/ codes where Config_Reg takes on any value, so long as ACK=0 followed by at least 10 Config_Reg values with the ACK bit set.
- 4. Provide a continuous stream of /I/ codes to the DUT as specified in the note below.
- 5. Observe transmissions from the DUT.
- 6. Repeat steps (1) through (5) until all test patterns have been sent.

Note - Test patterns include (but need not be limited to):

- a) /-K28.5/+D16.2/-K28.5/+D16.2/-K28.5/+D16.2 ...
- b) /+K28.5/-D16.2/+K28.5/-D16.2 ...
- c) /+K28.5/-D5.6/-K28.5/+D5.6/+K28.5/-D5.6 ...
- d) /+K28.5/-D5.6/-K28.5/+D16.2/-K28.5/+D5.6/+K28.5/-D16.2 ...
- e) /-K28.5/+D16.2/-K28.5/+D10.2/+K28.5/-D16.2/+K28.5/-D10.2 ...
- f) /+K28.5/-D5.6/-K28.5/+D10.2/+K28.5/-D5.6/-K28.5/+D10.2 ...
- g) /-K28.5/+D10.2/+K28.5/-D10.2/+K28.5/-D10.2 ...
- h) /-K28.5/+D16.2/-K28.5/+D2.2/-D0.0/-D0.3/+K28.5/-D5.6/-K28.5/+D21.5/+D0.0/+D0.3 ...
- i) 2x(/-K28.5/+D16.2/)/-K28.5/+D2.2/-D0.0/-D0.3/+K28.5/-D5.6/-K28.5/+D16.2/ /-K28.5/+D21.5/+D0.0/+D0.3...
- j) 3x(/-K28.5/+D16.2/) /-K28.5/+D2.2/-D0.0/-D0.3/+K28.5/-D5.6/ 2x(/-K28.5/+D16.2/) /-K28.5/+D21.5/+D0.0/+D0.3 ...

Observable Results:

- a) Test patterns (a) through (g) should allow the DUT to enter the LINK_OK state.
- b) Test patterns (h) through (i) should prevent the DUT from entering the LINK_OK state.
- c) Test pattern (j) should allow the DUT to enter the LINK_OK state.

Note: Entrance into LINK_OK can be observed by:

- Observing if the DUT restarts auto-negotiation upon receipt of a /C/ code. This should occur in the LINK_OK state, but not in the IDLE_DETECT state.
- Observing frame transmission from the DUT should indicate entrance into LINK_OK.

Test #37.3.5: Reception of NP Bit

Purpose: To verify that the DUT properly enters into a next page exchange upon receipt of NP=1.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3 Next page function, 37.3.1.1 Variables, and Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: During the exchange of next pages, the NP bit plays a simple role. It is to have the value 1 if a station has further next pages to transmit, and 0 if it is transmitting its last page of information. If a device receives a base page with NP set to 1, it should enter into a next page exchange only if the device itself desires a next page exchange (indicated by mr_np_able=TRUE and NP=1 in base page Config_Reg). Thus, if a device supports next page exchange, but has no next page information to exchange, it may do one of two things. The device may set NP=1 in its base page and transmit next pages containing the Null Message code with NP=0 until its link partner has completed transmission of next pages. Or, the device may set NP=0 in its base page and upon receipt of next pages with NP=1, the device may change the value of the NP bit to 1 in its base page and restart the auto-negotiation process, and then proceed as described above. In this way, a device that has no next page information to exchange, can still acquire the next page information from its link partner.

Once both a device and its link partner have transmitted all of their next pages, the next page process should end and a link should be established. If a device's link partner finishes transmitting message or unformatted pages before the device and is sending out null pages, then the device should go directly from its last message or unformatted page to a link. If both devices transmit their last message or unformatted page at the same time, they should both go straight to a link and no null pages should be sent.

This test is designed to verify that the device under test properly enters into a next page exchange upon receipt of a base page with NP set to 1, provided the device supports and desires a next page exchange.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize by restarting auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.

- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value.
- 5. Observe transmissions from the DUT
- 6. Repeat steps (2) through (5), setting the NP bit to 0 in the Config_Reg sent to the DUT.
- 7. Force the DUT to bypass a next page exchange, by setting NP=0 in its Base Page.
- 8. Repeat steps (2) through (5).

Observable Results:

- a) The DUT should enter into a Next Page exchange when both link partner's NP bit is set.
- b) The DUT should not enter into a Next Page exchange when either link partner's NP bit is not set.

Possible Problems: If the DUT's NP bit cannot be set to 1 in the Base Page, then a next page exchange should not occur.

Test #37.3.6: Reception of RF Bits

Purpose: To observe the behavior of the DUT upon receipt of non-zero Remote Fault (RF) bits, and verify that the RF bit (1.4) is set in management.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.5 Remote fault.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: The purpose of auto-negotiation is to resolve the optimal link between link partners. If a problem is detected, either with the signaling received by a device, or with the device's transmitter, a device has the option of using the Remote Fault function to signal the problem to it's link partner. If its link partner implements the Remote Fault function, it may set bit 1.4 (Remote Fault) in the GMII management register set upon receipt of non-zero remote fault bits.

This test observes the device's reaction to the reception of configuration ordered sets with the RF bits set. Transmissions from the device on the medium will be monitored, as well as bit 1.4 of the management registers when possible.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize be restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ and /I/ codes to the DUT such that it enters the LINK_OK state. The RF bits in the Config_Reg sent to the DUT should be 01.
- 3. Observe transmissions from the DUT, and bit 1.4 of the management registers.
- 4. Repeat steps (1) through (3) until the RF bit values of 10, and 11 have also been tested.

Observable Results:

- a) The DUT should properly complete the auto-negotiation process.
- b) The DUT should set bit 1.4 of the management registers if the Remote Fault function is implemented.

Possible Problems: If access to the management registers is not possible, then bit 1.4 cannot be monitored.

Test #37.3.7: Reception of Reserved Bits

Purpose: To observe the behavior of the DUT upon receipt of non-zero Reserved bits.

References:

• IEEE Standard 802.3, 2002 - Table 37-5 AN advertisement register bit definitions, and Table 37-6 AN link partner ability base page register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Within the 16-bit base page value are reserved bits which should be sent as zero and ignored upon receipt, as described in the Table 37-5: AN advertisement register bit definitions and Table 37-6: AN link partner ability base page register bit definition. Thus, if a future modification to the standard made use of these reserved bits, current devices should not treat the non-zero reception of these bits as an error.

This test observes the behavior of the device upon receipt of non-zero Reserved bits. As the values of these bits should be ignored when received, no irregular behavior should occur.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize be restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ codes to the DUT such that it enters the IDLE_DETECT state. The reserved bits in the Config_Reg sent to the DUT should be 1. Observe transmissions from the DUT
- 3. Provide a stream of /I/ codes to the DUT and verify that a link is established.

Observable Results:

a) The DUT should complete negotiation and establish a link without error.

Test #37.3.8: Reception of Toggle Bit

Purpose: To verify the DUT checks the value of the toggle bit (T) when transitioning from NEXT_PAGE_WAIT to ACKNOWLEDGE_DETECT.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3 Next page function, and subclause 37.2.4.3.6 Toggle.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: During next page exchange, the toggle bit (D11) of the transmitted next pages serves a simple purpose. The value of this bit alternates between 0 and 1 in consecutive pages, and therefore provides the receiving station with a quick and easy check to verify that it is receiving next pages in the proper order. If a device receives consecutive pages without the toggle bit toggled, it should sit in the NEXT_PAGE_WAIT state until it receives a next page with the proper toggle bit value. This test is designed to verify that the DUT checks the value of the toggle bit in received next pages.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize by restarting auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 the same as the previous Config_Reg value.
- 5. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 6. Repeat several combinations of steps (3) and (4), or steps (4) and (4).
- 7. Repeat steps (1) through (5), modifying step (3) such that bit D11 is initially toggled.

- a) At any time the DUT is receiving a new next page, with bit D11 untoggled, the DUT should not set its ACK bit in its outgoing Config_Reg.
- b) Once the DUT receives a new next page, with bit D11 toggled, the DUT should set its ACK bit in its outgoing Config_Reg as per the ability_match function.

Possible Problems: If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

.

Test #37.3.9: NP_RX Flag

Purpose: To verify the DUT properly stores the received Config_Reg NP value in the np_rx flag.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.1 Variables, and Figure 37-6 Auto-Negotiation state machine.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Next page exchange is initiated when both link partners set the NP bit to 1 in the initial Config_Reg (base page) exchanged. When a device has no remaining pages to transmit, it sets NP to 0. Referring to Figure 37-6: Auto-Negotiation state diagram, reception of a Config Reg with NP set to 0 causes NP RX=0 to be set in the COMPLETE ACKNOWLEDGE state. Once 'link_timer' is done, the state machine then proceeds to the IDLE_DETECT state. The NP_RX flag is necessary as it is possible that the Config_Reg value received upon entrance to COMPLETE ACKNOWLEDGE will not be the same as the Config Reg value being received 'link timer' later. Specifically, when the receiving device no longer has next pages to send, it will be sending next pages with NP set to 0. It's link partner may continue to send next pages and indicate so by setting NP to 1. Upon receiving the second to last next page from its link partner, the receiving device will enter the COMPLETE ACKNOWLEDGE state. If, for whatever reason, the link partner then enters the NEXT_PAGE_WAIT state and starts sending while the receiving its final next page (with NP=0), device is still in COMPLETE_ACKNOWLEDGE (as it's 'link_timer' has not expired), then the receiving device will have initially seen a NP value of 1, which changed to 0 before it had exited COMPLETE_ACKNOWLEDGE. If the receiving device checked the NP value of the most recently received next page when 'link timer' expired, then it would prematurely enter the IDLE DETECT state, and both link partner's state machines would dead-lock.

This test verifies that the DUT checks the value of the NP bit upon entrance to COMPLETE_ACKNOWLEDGE, stores it (in NP_RX), and properly completes the next page exchange.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize by restart auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1.
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 5. Repeat step (3) at least one time beyond when the DUT sets NP=0.
- 6. Continue sending valid next pages to the DUT. The second to last next page should be sent a minimum number of times (ideally, the page need only be sent three times, provided ACK=1 and NP=1).
- 7. Provide the last next page (with NP=0) to the DUT, this should be sent long enough such that the device can exit the COMPLETE_ACKNOWLEDGE state from step (5), and properly complete the last page exchange.
- 8. When the DUT sources idle codes, provide a stream of idle codes, and verify that a link is established.

- a) The DUT should complete the proper exchange of all pages sent.
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Test #37.3.10: Message Page and Unformatted Page Handling

Purpose: To verify that the DUT properly receives Message and Unformatted pages.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.3.1 Next page encodings, subclause 37.2.4.3.4 Message page, and Annex 28C Next page message code field definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: There are two types of pages that a device may receive as next pages: message or unformatted pages. Each type of page has its own formatting. Message pages contain an 11-bit message code field that can contain only those values defined in Annex 28C. Unformatted pages contain an 11-bit unformatted code field whose encoding is either vendor specific, or defined by the preceding Message page. Refer to Figure 2 Message Page Encoding and Figure 3 Unformatted Page Encoding. Note the MP bit, which is required to be set to 1 if the page is a message page, and 0 if it is an unformatted page.

This test is designed to verify that the DUT properly receives any combination/order of Message and Unformatted pages, provided the requirements of Annex 28C are met.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to request a next page exchange, by setting NP=1 in its Base Page.
- 2. Initialize be restarting auto-negotiation by any means.
- 3. Provide a stream of /C/ codes to the DUT such that it enters the COMPLETE_ACKNOWLEDGE state. The NP bit in the Config_Reg sent to the DUT should be 1. (Note: when testing Message code #4, RF1,2 \neq 00)
- 4. Provide a stream of /C/ codes to the DUT, with bit D11 toggled from the previous Config_Reg value, until the DUT reenters the COMPLETE_ACKNOWLEDGE state.
- 5. Repeat step (4) until the DUT sets NP=0, and test scenario is complete (see Note below).
- 6. Once the DUT has entered COMPLETE_ACKNOWLEDGE for the page transmitted with NP=0, provide a stream of /I/ codes to the DUT.
- 7. Repeat 1 through 5 until all test scenarios are complete (see Note below).

Note: The contents of the Config_Reg transmitted to the DUT in steps (3) and (4) should include:

• Test reaction to all defined Message codes (#1 to #6), followed by the proper number of Unformatted pages.

- Test reaction to several arbitrary Unformatted pages (#0, #7, #100, #2047).
- Test reaction to several reserved Message codes (#0, #7, #100, #2047).
- Test reaction to Message codes (#2 to #6) that should be followed by Unformatted pages but are not.
- Test reaction to all defined Message codes (#1 to #6) sent in Unformatted pages.

- a) All Message/Unformatted pages should be received by the device following the typical basepage exchange protocol as per the Auto-Negotiation state diagram.
- b) Upon receipt of Message code #4, followed by an unformatted code of #0, the DUT may provide a Remote Fault indication in its transmitted Config_Reg.
- c) If observable (either at the MDI or via management), Message codes sent without MP=1, should have no effect.
- **Possible Problems:** If the DUT cannot be forced to send next pages (NP=1 in Base Page), then this test cannot be performed.

Group 4: Link Resolution

Scope: The following tests cover clause 37 auto-negotiation specific to link resolution.

Overview: These tests are designed to verify that the device under test resolves to the proper duplex, speed, and pause modes based on the received Config_Reg.

Test #37.4.1: Full/Half Duplex Resolution

Purpose: To verify that the DUT properly configures the highest common denominator duplex mode.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.4.2 Priority resolution function, subclause 37.2.1.2 Full Duplex, 37.2.1.3 Half Duplex, and Figure 37-2 Config_Reg base page encoding.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Once a station has successfully received it's link partner's abilities, it must resolve the optimal link to be established, based on its own capabilities and those received from the link partner. One mode of operation that must be resolved is the duplex mode of the link. Within the sixteen bit Config_Reg<D0:D15>, bit D5 is set to indicate support for Full duplex mode, and bit D6 is set to indicate support for Half duplex mode. Full duplex links have priority over half duplex.

This test is designed to verify that a device capable of both full and half duplex operation properly establishes a full duplex link when connected to a link partner advertising such capabilities. Additionally, the device should not resolve to a duplex mode which it does not support.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ codes to the DUT such that it enters the IDLE_DETECT state. In the Config_Reg, the full and half duplex bits <D5,D6> sent to the DUT should be 0b11. Observe transmissions from the DUT.
- 3. Provide a stream of /I/ codes to the DUT and verify that the proper duplex link is established by causing the DUT to simultaneously transmit and receive a packet. If any collision fragments were transmitted by the DUT, then it is in Half duplex mode.
- 4. Repeat (1) through (3), modifying step (2) such that bit values of 0b01, 0b10, and 0b00 are tested.

- a) If the DUT advertises both full and half duplex capability, then it should resolve to a full duplex mode in all cases where the FD bit received is set.
- b) If the device does not support one of the duplex modes, then it should not establish a link when only that unsupported mode is advertised to the DUT.

c) When the device receives a Config_Reg with bits <D5, D6>=0b00, no link should be permanently established.

Test #37.4.2: Pause Mode Resolution

Purpose: To verify that the DUT configures the proper Pause mode based on table 37-4.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.4 Pause, subclause 37.2.4.2 Priority resolution function, Table 37-4 Pause priority resolution, and Annex 31B MAC control PAUSE operation.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Once a station has successfully received it's link partner's abilities, it must resolve the optimal link to be established, based on its own capabilities and those received from the link partner. One mode of operation that must be resolved is the flow control (pause) mode of the link. As per Annex 31B, flow control (pause) shall only be used on full duplex links. When a device has PAUSE Receive enabled, then reception of an 802.3x Pause frame shall cause the DUT to cease packet transmission for the duration of time specified in the Pause frame. When a device has PAUSE Transmit enabled, then it may source Pause frames to the link partner anytime the DUT wishes to pause the transmission of packets to it from the link partner. On a full duplex link, the pause mode to resolve is governed by the device's PAUSE and ASM_DIR (asymmetric direction) bits (<D7,D8>) in its transmitted Config_Reg<D0:D15>, as well as the value of these bits received from its link partner. These four bits then combine to form several possible scenarios, as listed in Table 37-4 and reproduced here for convenience.

Local Device		Link Partner		Local Resolution	Link Partner Resolution
PAUSE	ASM_DIR	PAUSE	ASM_DIR		
0	0	Don't	Don't	Disable PAUSE	Disable PAUSE
		Care	Care	Transmit and Receive	Transmit and Receive
0	1	0	Don't	Disable PAUSE	Disable PAUSE
			Care	Transmit and Receive	Transmit and Receive
0	1	1	0	Disable PAUSE	Disable PAUSE
				Transmit and Receive	Transmit and Receive
0	1	1	1	Enable PAUSE transmit,	Enable PAUSE receive,
				Disable PAUSE receive	Disable PAUSE transmit
1	0	0	Don't	Disable PAUSE	Disable PAUSE
			Care	Transmit and Receive	Transmit and Receive
1	0	1	Don't	Enable PAUSE	Enable PAUSE
			Care	Transmit and Receive	Transmit and Receive
1	1	0	0	Disable PAUSE	Disable PAUSE
				Transmit and Receive	Transmit and Receive
1	1	0	1	Enable PAUSE receive,	Enable PAUSE transmit,
				Disable PAUSE transmit	Disable PAUSE receive
1	1	1	Don't	Enable PAUSE	Enable PAUSE
			Care	Transmit and Receive	Transmit and Receive

 Table 37-4 Priority Pause Resolution

This test is designed to verify that a device capable of flow control (pause) operation only does so on full duplex links, and resolves link operation in accordance with table 37-4.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ codes to the DUT such that it enters the IDLE_DETECT state. The full duplex bit in the Config_Reg sent to the DUT should be 1, and the PAUSE and ASM_DIR bits should be 11. Observe transmissions from the DUT
- 3. Provide a stream of /I/ codes to the DUT and verify that the proper pause mode is established. This can be done by transmitting pause frames to the DUT, and also by transmitting any type of frames at a high rate to the DUT.
- 4. Repeat (1) through (3), modifying step (2) such that bit values of 01, 10 and 00 are tested.
- 5. Repeat (4), modifying step (2) such that the full duplex bit is 0 and the half duplex bit is 1 in the Config_Reg sent to the DUT.

- a) Depending on the DUT's advertised pause capabilities, the proper pause mode should be resolved as per table 37-4. This can be verified by observing if the DUT ceases frame transmission upon receipt of pause frames, or generates pause frames when heavily loaded.
- b) The DUT should not respond to or send pause frames when the link resolved is half duplex.
- **Possible Problems:** It may be difficult to load a device's port to the point where it needs to pause the station transmitting to that port. In such a case, it may never generate a pause frame. Thus, in these cases, failure to observe pause transmissions in itself is not sufficient to conclude that the device has not resolved the proper pause transmit mode.

Test #37.4.3: Link resolution with a Manually Configured Port

Purpose: To verify that the DUT does not establish a link when auto-negotiation is disabled on the link partner.

References:

• IEEE Standard 802.3, 2002 - Figure 37-6 Auto-Negotiation State Diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last modification: August 7, 2002

Discussion: When the DUT with auto-negotiation enabled is connected to a link partner with auto-negotiation disabled, the DUT should not leave the ABILITY_DETECT state. While the DUT is in the ABILITY_DETECT state and receiving a constant stream of Idle it will never see the necessary three /C/ ordered sets to set ability_match = TRUE, and therefore, it should not proceed to the ACKNOWLEDGE_DETECT state.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a continuous stream of Idle to mimic a non-auto-negotiating link partner.
- 3. Observe transmissions from the DUT.

Observable Results:

a. The DUT should stay in the ABILITY_DETECT state and continuously send abilities. Under no circumstances should the DUT set the ACK bit or transmit Idle.

Group 5: Auto-Negotiation Restart

Scope: The following tests cover clause 37 auto-negotiation specific to auto-negotiation restart.

Overview: These tests are designed to verify that the device under test restarts auto-negotiation correctly.

Test #37.5.1: Reception of Break Link

Purpose: To verify that the DUT restarts auto-negotiation upon receipt of rx_Config_Reg<D15:D0>=0.

References:

• IEEE Standard 802.3, 2002 - Figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: On power-up, a clause 37 auto-negotiating device attempts to transmit /C/ codes to its link partner. As the device's management entity may need to write the desired advertised abilities to the appropriate registers, there is, necessarily, a delay before these values will be represented in the outgoing /C/ codes. To prevent the possibility of the device's link partner negotiating with the initial contents of the /C/ codes, clause 37 auto-negotiating devices are required to source an easily identifiable pattern on link start or restart. This pattern is a Config_Reg of all zero and is informally referred to as 'break link'. Thus, if a device is reset, or commanded to restart auto-negotiation, or losses link(sync), it will transmit break link, and its link partner should recognize this event and restart its auto-negotiation process.

This test verifies that the DUT restarts auto-negotiation upon receipt of a Config_Reg of all zero when not in the AN_ENABLE, AN_RESTART, or ABILITY_DETECT states.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a link of /I/ codes such that the DUT enters the ABILITY_DETECT state.
- 3. Provide a link of /C/ codes with a Config_Reg of zero
- 4. Observe the DUT's response.
- 5. If necessary, restart auto-negotiation by any means.
- 6. Repeat steps (2) through (5), causing the device in step (2) to enter the ACKNOWLEDGE_DETECT, COMPLETE_ACKNOWLEDGE, NEXT_PAGE_WAIT, or IDLE_DETECT states.

Note:

- Acknowledge Detect can be entered by providing a link of /C/ codes with a non-zero Config_Reg, with ACK=0.
- Complete Acknowledge can be entered by providing a link of /C/ codes with a non-zero Config_Reg, with ACK=1.
- Next Page Wait can be entered by providing a link of /C/ codes with a non-zero Config_Reg with ACK=1 and NP=1 provided the NP bit in the DUT's transmitted Config_Reg is 1.

• Idle Detect is entered link_timer after entrance into Complete Acknowledge, provided NP=0 in the Config_Reg sent to the DUT.

- a) Reception of a Config_Reg of all zero while the DUT is in the ABILITY_DETECT state should not restart auto-negotiation
- b) Reception of a Config_Reg of all zero while the DUT is in the ACKNOWLEDGE_DETECT, COMPLETE_ACKNOWLEDGE, NEXT_PAGE_WAIT, or IDLE_DETECT states should restart auto-negotiation, causing the DUT to transmit a zero Config_Reg.
- **Possible Problems:** If the DUT cannot send next pages then the Next Page Wait test cannot be performed.

Test #37.5.2: Reception of an_sync_status FAIL

Purpose: To verify that the DUT properly restarts auto-negotiation upon indication of an_sync_status=FAIL and resumes auto-negotiation upon an_sync_status=OK.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.1 Variables, subclause 37.3.1.4 Timers, figure 36-9 Synchronization state diagram, and figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Clause 37 Auto-Negotiation learns of a loss of signal or synchronization via the an_sync_status variable. This variable is set to false 'link_timer' after the Synchronization state diagram (Figure 36-9) sets sync_status=FAIL. Upon such an event, the auto-negotiation process should restart (as observed by the transmission of break link). However, so long as an_sync_status is false, then the auto-negotiation process never exits the AN_ENABLE state. Once the synchronization state machine sets sync_status=OK, an_sync_status should become true immediately, and the auto-negotiation state process should proceed to AN_RESTART. After 'link_timer' has expired, the device should be observed to transmit its base page abilities. This test observes transmissions from the DUT to determine if it properly restarts auto-negotiation when synchronization has been lost for a sufficient duration and is resumed upon restoration of synchronization.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Complete auto-negotiation and provide a stream of /I/ codes to the DUT.
- 3. Now that the link is up, provide a stream of invalid codes such that sync_status=FAIL, (refer to PCS test 36.1.3 Loss of Synchronization). ex: a repeating pattern of /-K28.5/-D16.2/-K28.5/-D16.2/...
- 4. Observe transmissions from the DUT.
- 5. Wait at least 10 seconds (an arbitrary period of time).
- 6. Provide a stream of valid codes to the DUT. Observe transmissions from the DUT.

Observable Results:

a) In step (4), the DUT should commence transmission of break-link approximately link_timer after commencement of the invalid stream's transmission.

b) In step (6), the DUT should commence transmission of /C/ codes containing its advertised abilities approximately link_timer after the commencement of the valid stream's transmission.

Test #37.5.3: Reception of /C/ codes in LINK_OK

Purpose: To verify that the DUT restarts auto-negotiation upon receipt of /C/ codes causing ability_match=TRUE while xmit=DATA.

References:

• IEEE Standard 802.3, 2002 - Figure 36-7a PCS receive state diagram, part a, Figure 36-7b PCS receive state diagram, part b, and Figure 37-6 Auto-Negotiation State Diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: Once a clause 37 auto-negotiating device completes the auto-negotiation process and establishes a link, it sets the variable 'xmit' to DATA, signifying that packet exchange can commence. If, at any time thereafter, the device receives a stream of /C/ ordered sets such that an ability_match occurs, then the device is forced to cease packet exchange and restart the auto-negotiation process. This is necessary as the device's link partner could restart its auto-negotiation process for many reasons once the link is up.

This test verifies that the DUT restarts auto-negotiation upon the receipt of /C/ codes. The reception of /C/ codes in the middle of a frame should result in an early end indication prior to auto-negotiation restart (refer to figure 36-7b).

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a link of /C/ codes such that the DUT enters the COMPLETE_ACKNOWLEDGE state.
- 3. Provide a stream of /I/ codes to the DUT.
- 4. Verify that a link is established by observing frame transmission from the DUT.
- 5. In the idle transmitted to the DUT, embed one validly encoded /C/ code.
- 6. Observe transmissions from the DUT.
- 7. Repeat steps (1) to (6), each time increasing the number (x) of consecutive identical /C/ codes until the DUT restarts auto-negotiation.

- a) While (x) is less than the required number of /C/ codes to cause an ability_match, the DUT should not cease idle transmission and restart auto-negotiation.
- b) While (x) is equal to or greater than the required number of /C/ codes to cause an ability_match, the DUT should restart auto-negotiation as observed by the transmission of /C/ codes from the DUT.

Test #37.5.4: Reception of an_enableCHANGE=TRUE

Purpose: To verify that the DUT properly restarts auto-negotiation upon indication of an_enableCHANGE=TRUE which should occur whenever the auto-negotiation mode is enabled/disabled.

References:

• IEEE Standard 802.3, 2002 - subclause 37.3.1.2 Functions, and figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: When the management entity of a Gigabit Ethernet device enables or disables Clause 37 Auto-Negotiation, the DUT should return to the AN_ENABLE state and either commence break-link transmission (if enabled) or commence idle transmission (if disabled). The ability to disable auto-negotiation may not be provided by the DUT; however, by providing a means to disable the protocol, a manually configured link may be established. This may be useful in the event of an interoperability problem in establishing a link between two link partners, or simply in the case where a sub-optimal link configuration is desired (i.e., desiring a half duplex link when both devices support full duplex as well).

This test observes transmissions from the DUT when its management disables auto-negotiation during an active auto-negotiation process, and also when management enables auto-negotiation when a manually configured link was established.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Via management, enable auto-negotiation.
- 2. Initialize by restarting auto-negotiation by any means.
- 3. Provide a stream of identical /C/ codes with ACK=0 such that the DUT enters and remains in the ACKNOWLEDGE_DETECT state.
- 4. Via management, disable auto-negotiation.
- 5. Observe transmissions from the DUT.
- 6. Provide a stream of /I/ codes such as to establish a valid manually configured link.
- 7. Via management, enable auto-negotiation.
- 8. Observe transmissions from the DUT.

Observable Results:

a) In step (5), the DUT should cease /C/ code transmission and commence transmission of /I/ codes.

b) In step (8), the DUT should cease /I/ code transmission and commence transmission of /C/ codes.

Possible Problems: The management of some devices may not apply configuration changes until additional update commands are performed. If these commands are not identified and performed, then the results of this test may by invalid.

Group 6: Remote Fault Function

Scope: The following tests cover clause 37 auto-negotiation specific to the remote fault function.

Overview: These tests are designed to verify that a device under test correctly uses the remote fault bits of the Config_Reg if the remote fault function is supported.

Note: These tests cannot be performed if the device under test does not support the remote fault function.

Test #37.6.1: Possible Offline Indication

Purpose: To observe if the DUT uses the Remote Fault function to signal Offline prior to being removed from the active configuration.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.5 Remote fault, and subclause 37.2.1.5.2 Offline.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: A device that elects to support the Remote Fault function may use the remote fault encoding of 0b01 in the transmitted Config_Reg to indicate that the station is about to go offline. This may occur prior to the station powering off, running transmitter tests, or removing itself from the active configuration.

This test observes the device's transmitted RF bits under these circumstances in order to determine if the device supports the offline indication.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ and /I/ codes to the DUT such that it enters the LINK_OK state.
- 3. If possible, force the DUT to run a transmitter test. Observe transmissions from the DUT. Repeat steps (1) and (2) as necessary.
- 4. If possible, remove the device from the active configuration (by unloading the driver, etc). Observe transmissions from the DUT. Repeat steps (1) and (2) as necessary.
- 5. Power down the DUT. Observe transmissions from the DUT.

Observable Results:

a) The DUT may transmit a Config_Reg with the Remote Fault bits set to 0b01 in response to the conditions in step (3), (4) and/or (5). This test is not judged on a Pass/Fail basis.

Test #37.6.2: Possible Link_Failure Indication

Purpose: To observe if the DUT uses the Remote Fault function to indicate a previous link failure.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.5 Remote fault, and subclause 37.2.1.5.3 Link_Failure.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: A device that elects to support the Remote Fault function may use the remote fault encoding of 0b10 in the transmitted Config_Reg to indicate it has previously detected a link failure. A link failure may be signaled when an_sync_status=FAIL. Once an_sync_status=TRUE the stored remote fault signaling may be transmitted.

This test observes the device's transmitted RF bits under these circumstances in order to determine if the device supports the Link_Failure indication.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ and /I/ codes to the DUT such that it enters the LINK_OK state.
- 3. Create a an_sync_status=FAIL condition, either via invalid code transmission, of loss of signal.
- 4. Provide a stream of /C/ codes to the DUT and observe transmissions from the DUT.

Observable Results:

a) The DUT may transmit a Config_Reg with the Remote Fault bits set to 0b10 in response to the conditions in step (3). This test is not judged on a Pass/Fail basis.

Test #37.6.3: Auto_Negotiation Error

Purpose: To observe if the DUT uses the Remote Fault function to indicate that the link partners are incompatible.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.5 Remote fault, and subclause 37.2.1.5.4 Auto-Negotiation_Error.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: A device that elects to support the Remote Fault function must use the remote fault encoding of 0b11 in the transmitted Config_Reg to indicate that auto-negotiation cannot resolve the link partner's abilities to a compatible link. One possible scenario is a device that supports only full duplex operation, and a link partner that supports only half duplex operation. This test observes the device's transmitted RF bits under these circumstances in order to determine if the device supports the Auto_Negotiation Error indication.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Provide a stream of /C/ and /I/ codes to the DUT such that it enters the IDLE_DETECT state. In the base page Config_Reg values sent to the DUT, advertise a mode of operation incompatible with the DUT's advertised abilities.
- 3. Observe transmissions from the DUT.

Observable Results:

a) If the DUT supports the Remote Fault Function, it should set the RF bits to 0b11 in response to the conditions in step (2).

Test #37.6.4: RF Set Duration

Purpose: When the Remote Fault function is in use, this test verifies that RF remains set until the DUT enters the IDLE_DETECT state.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.5 Remote fault.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: A device that elects to support the Remote Fault function must not reset the RF encoding until the device transitions to the IDLE_DETECT state during base page exchange, thus ensuring that the link partner receives the fault indication.

This test observes the device's transmitted RF bits when signaling a remote fault, in order to determine if the device continues sending the RF code until the IDLE_DETECT state is entered.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Initialize by restarting auto-negotiation by any means.
- 2. Recreate any scenario from tests 37.6.1, 37.6.2, or 37.6.3 that causes a remote fault indication, or manually force the DUT to transmit a remote fault indication via management.
- 3. Provide a stream of /C/ codes such that the DUT enters the IDLE_DETECT state.
- 4. Observe transmissions from the DUT.

Observable Results:

a) If the DUT supports the Remote Fault Function, it should keep the RF bits set until the device enters the IDLE_DETECT state while exchanging the base page.

Test #37.6.5: Possible Remote Fault Message Page

Purpose: To observe if the DUT uses Remote Fault Message Pages to communicate additional fault information.

References:

- IEEE Standard 802.3, 2002 subclause 37.2.1.5 Remote fault, and subclause 37.2.1.5.2 Offline.
- IEEE Standard 802.3, 2002 Annex 28C Table 28C-1 Message Code Field values, and section 28C.5 Remote fault number code.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: A device that elects to support the Remote Fault function may use the next page exchange process to convey additional information regarding the fault. To do so, the device must enter into a next page exchange with its link partner and send a next page Message Page whose Message Code Field contains the value 4, signifying that "one Unformatted Page with Binary coded Remote fault information follows", and then the device must transmit an Unformatted Page whose Message Code Field contains one of four defined values: 0- "RF Test", used to test Remote Fault operation, 1- "Link Loss", 2- "Jabber", 3- "Parallel Detection Fault" (not applicable in 802.3z).

This test observes the device's behavior following a potential remote fault condition.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Restart Auto-Negotiation by any means. Complete Auto-Negotiation between the test station and the device such that a link is established and then remove/reinsert the link.
- 2. When reinserting, provide a link of /C/ ordered sets with the NP bit set.
- 3. If the DUT sets its NP bit, send appropriately encoded next pages with NULL message encodings until the DUT's next page exchange is complete.
- 4. Repeat 1 through 3, but instead of removing/reinserting the link to cause a "link loss" condition, send a long carrier event (jabber) of at least 8k in length.

Observable Results:

a) The DUT may transmit next pages in response to the conditions in step (3), and/or (4). This test is not judged on a Pass/Fail basis.

Possible Problems: If the device does not support next page exchange, then this test cannot be performed.

Group 7: Management

Scope: The following tests cover clause 37 auto-negotiation specific to management.

Overview: These tests are designed to verify that the device under test correctly sets it's registers based on the Config_Reg value received and correctly transmits a Config_Reg based on it's register.

Note: These tests cannot be performed if access to the registers is not available during testing.

Test #37.7.1: AN Advertisement Register

Purpose: To verify that the Advertisement Register is reflected in the /C/ codes transmitted by the DUT.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.1 Base page to management register mapping, subclause 37.2.5.1.3 AN advertisement register, and Table 37-5 AN advertisement register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: August 7, 2002

Discussion: For a device to advertise abilities that it possesses it must be able to configure the abilities advertised during Auto-Negotiation such that they match the device's true capabilities. Register 4 of the GMII is defined to contain these abilities, however, if the device does not use a GMII, a logical equivalent must be provided. The definition of Register 4 is reproduced here for convenience:

Bits (s)	Name	Description	R/W
4.15	Next Page	see test 37.2.4	R/W
4.14	Reserved	Write as zero, ignore on read	RO
4.13:12	Remote Fault	see test 37.2.1	R/W
4.11:9	Reserved	Write as zero, ignore on read	RO
4.8:7	Pause	see test 37.2.1	R/W
4.6	Half Duplex	see test 37.2.1	R/W
4.5	Full Duplex	see test 37.2.1	R/W
4.4:0	Reserved	Write as zero, ignore on read	RO

AN Advertisement Register 4

This test observes that register 4 is properly converted to /C/ ordered sets and transmitted on the medium.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

- 1. Via management, access the AN Advertisement Register and write a value of 0020h.
- 2. Provide a link of any kind to the DUT. Restart auto-negotiation by any means, and observe the first non-zero /C/ ordered sets transmitted from the DUT. Observe transmissions from the DUT.
- 3. Repeat steps 1 and 2 with other test values including (but not limited to): 4020h, 7020h, FFFFh

Observable Results:

- a) The first non-zero /C/ ordered sets transmitted from the DUT should contain the bit values 15,13:12 and 8:5 written to register 4.
- b) The first non-zero /C/ ordered sets transmitted should have bit values of 0 for bits 14,11:9,4:0

Test #37.7.2: AN Link Partner Ability Register

Purpose: To verify that the Link Partner Ability Register is set according to table 37-6 based on the received /C/ codes transmitted to the DUT.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.1.1 Base page to management register mapping, subclause 37.2.5.1.4 AN link partner ability base page register, Table 37-6 AN link partner ability base page register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: September 16, 1998

Discussion: For a device to resolve the proper link configuration, it must accurately receive its link partners abilities and properly indicate them to management. Register 5 of the GMII is defined to contain these received abilities, however, if the device does not use a GMII, a logical equivalent must be provided. Note, register contents are valid only after bit 1.5 or 6.1 is set. The definition of Register 5 is:

Bits (s)	Name	Description	R/W
5.15	Next Page	see test 37.3.5	RO
5.14	Acknowledge	Ignore on read	RO
5.13:12	Remote Fault	see test 37.3.6	RO
5.11:9	Reserved	Ignore on read	RO
5.8:7	Pause	see test 37.4.2	RO
5.6	Half Duplex	see test 37.4.1	RO
5.5	Full Duplex	see test 37.4.1	RO
5.4:0	Reserved	Ignore on read	RO

AN Link Partner Ability Base Page Register 5

This test observes that the received base page is converted from /C/ ordered sets and stored in register 5.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

- 1. Restart auto-negotiation and provide a link to the DUT consisting of /C/ ordered sets encoded with 4020h.
- 2. Via management, access the AN Advertisement Register and observe the value contained therein.

3. Repeat steps 1 and 2 with other test values including (but not limited to): 4060h, 7020h, FFFFh

Observable Results:

a) The /C/ ordered set received from the DUT should contain the exact bit values transmitted to the DUT.

Test #37.7.3: AN Next Page Transmit Register

Purpose: To verify that the Next Page Transmit Register, set according to table 28-6, is reflected properly in the /C/ codes transmitted by the DUT.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.5.1.6 AN next page transmit register, subclause 28.2.4.1.6 Auto-Negotiation Next Page transmit register, Table 28-6 Next Page transmit register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: During Next Page exchange, management must have the ability to specify the contents of the additional pages to be transmitted. Register 7 of the GMII is defined to specify these additional pages, however, if the device does not use a GMII, a logical equivalent must be provided. The definition of Register 7 is reproduced here for convenience:

Bits(s)	Name	Description	R/W
7.15	Next Page	see test 37.2.4	R/W
7.14	Reserved	Write as zero, ignore on read	RO
7.13	Message Page	see test 37.2.7	R/W
7.12	Acknowledge 2		R/W
7.11	Toggle	see test 37.2.6	RO
7.10:0	Message/Unformatted Cod	e see test 37.2.7	R/W
	Field		

Next Page Transmit Register 7

This test observes that register 7 is converted to /C/ ordered sets and transmitted during Next Page exchange.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. If necessary, force the DUT to desire a next page exchange (set 4.15 to 1 if necessary)
- 2. Restart auto-negotiation, provide a link to the DUT consisting of /C/ ordered sets encoded with 8020.
- 3. Via management, read the Next Page Transmit Register and write a value of 2001h.
- 4. Repeat steps 2 and 3 with other test values including (but not limited to): FFFFh

Observable Results:

- a) The first next page transmitted from the DUT should contain the bit values 15,13:12 and 10:0 written to register 7.
- b) The first next page transmitted should have bit 14 set as 0, and bit 11 as !D11 from the previous page.

Possible Problems: If access to the GMII (or logical equivalent) registers is not provided, or if the device does not support next page exchange, then this test cannot be performed.

Test #37.7.4: AN Link Partner Ability Next Page Register

Purpose: To verify that the Link Partner Ability Next Page Register is set according to table 28-4 based on the

received /C/ codes transmitted to the DUT.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.5.1.7 AN link partner ability next page register, subclause 28.2.4.1.7 Auto-Negotiation Link Partner Ability register, Table 28-7 Link Partner Next Page Ability register bit definitions.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: September 16, 1998

Discussion: During Next Page exchange, for a device to resolve the proper link configuration, it must accurately receive its link partners pages and properly indicate them to management.. Register 8 of the GMII is defined to receive these additional pages, however, if the device does not use a GMII, a logical equivalent must be provided. Note, register contents are valid only after bit 1.5 or 6.1 are set. The definition of Register 8 is:

Bits (s)	Name		Description	R/W
8.15	Next Page		see test 37.3.5	RO
8.14	Reserved		Ignore on read	RO
8.13	Message Page		see test 37.3.10	RO
8.12	Acknowledge 2			RO
8.11	Toggle		see test 37.3.8	RO
8.10:0	Message/Unformatted Field	Code	see test 37.3.10	RO

Link Partner Next Page Ability Register 8

This test observes that the received base page is converted from /C/ ordered sets and stored in register 8.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

- 1. If necessary, force the DUT to desire a next page exchange (set 4.15 to 1 if necessary)
- 2. Restart auto-negotiation and provide a link to the DUT consisting of a repeating pattern of 20 /C/ ordered sets encoded with 4020h and 20 encoded with 7401h.
- 3. Via management, write the Next Page transmit register with 2001h and read the Link Partner Ability Register
- 4. Repeat steps 1 and 2 with other test values including (but not limited to): 7402h, FFFFh

Observable Results:

a) The /C/ ordered set received from the DUT should contain the exact bit values transmitted to the DUT.

Possible Problems: If access to the GMII (or logical equivalent) registers is not provided, or if the device does not support next page exchange, then this test cannot be performed.

Test #37.7.5: Auto-Negotiation Complete

Purpose: To verify that bit 1.5 is set upon entrance to the LINK_OK state.

References:

• IEEE Standard 802.3, 2002 - subclause 22.2.4.2.10 Auto-Negotiation complete, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: The last stage of auto-negotiation is priority resolution. Management is signaled that priority resolution is complete when bit 1.5 in the GMII status register is set to one. In this way, management knows that frame transmission and reception can now commence. This test observes that bit 1.5 is properly set upon entrance to LINK_OK

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Restart auto-negotiation and provide a link to the DUT consisting of a sufficient /C/ ordered sets encoded with 4060h to cause the DUT to transition to COMPLETE_ACKNOWLEDGE, then provide /I/ ordered sets continuously to the DUT such that it enters the LINK_OK state.
- 2. Via management, read the Status register
- 3. Repeat steps 1 and 2 however send no /I/ ordered sets to the DUT.

Observable Results:

- a) In step 2, Bit 1.5 of the status register should be set to one as Auto-Negotiation has completed.
- b) In step 3, Bit 1.5 of the status register should be set to zero as Auto-Negotiation has not properly completed.

Test #37.7.6: Auto-Negotiation Enable

Purpose: To verify that bit 0.12 sets mr_an_enable, which selects Auto-Negotiation/Manual mode.

References:

• IEEE Standard 802.3, 2002 - subclause 22.2.4.1.4 Auto-Negotiation enable, subclause 37.2.5.1.1 Control Register, 37.2.1.4 Pause, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: September 16, 1998

Discussion: Management has the ability to disable Auto-Negotiation by setting bit 0.12 in the GMII control register to 0. By doing this, a device should never transmit /C/ ordered sets and shall use the settings of bits 0.8 (Duplex Mode), 0.13 and 0.6 (Speed Selection) in the Control register to determine the link's operating mode. Additionally, the device should use the values of the PAUSE bits in the GMII AN advertisement register to establish the current flow control PAUSE mode. A device with 0.12 set to 0 is said to be in Manual Configuration, and its link partner should also have Manual Configuration in effect, with a compatible link configuration specified via bits 0.8,0.13 and 0.6. If bit 0.12 is set to 1, then the Auto-Negotiation protocol is enabled and the link configuration should be resolved through this mechanism. If at any time the value of bit 0.12 is changed, then the device should re-enter the AN_ENABLE state and the appropriate action taken.

This test observes that bit 0.12 properly controls the enabling/disabling of Auto-Negotiation.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Provide a link of any kind to the DUT.
- 2. Via management, write a value one to bit 0.12 in the Control register.
- 3. Observe transmissions from the DUT.
- 4. Repeat steps 2 and 3 however set bit 0.12 to zero.
- 5. Repeat steps 2 and 3 again, however set bit 0.12 back to one.

Observable Results:

- a) After steps 2 and 5, the DUT should restart Auto-Negotiation by sourcing /C/ ordered sets (break link)
- b) After step 4, the DUT should cease /C/ ordered set transmission and commence /I/ ordered set transmission.
- c) After step 5, the DUT should cease /I/ ordered set transmission and commence /C/ ordered set transmission.

Test #37.7.7: Main Reset

Purpose: To verify that bit 0.15 causes Auto-Negotiation to restart.

References:

• IEEE Standard 802.3, 2002 - subclause 22.2.4.1.1 Reset, subclause 37.2.5.1.1 Control Register, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: The GMII Control Register provides for a mechanism for management to reset all of the PHY settings to their default values and restart auto-negotiation if enabled. This test observes that bit 0.15 properly restarts Auto-Negotiation when set to one.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Provide a link of /I/ ordered sets to the DUT (or /C/ ordered sets encoded with 0020h).
- 2. If necessary, enable auto-negotiation. (write a value one to bit 0.12 in the Control register)
- 3. Wait until the DUT begins transmission of non-zero /C/ ordered sets.
- 4. While observing transmission from the DUT, write a value one to bit 0.15 in the Control register.

Observable Results:

a) The DUT should source /C/ ordered sets encoded with 0000h (break link) following the write to 0.15.

Test #37.7.8: Auto-Negotiation Restart

Purpose: To verify that bit 0.9 causes auto-negotiation to restart.

References:

• IEEE Standard 802.3, 2002 - subclause 22.2.4.1.7 Restart Auto-Negotiation, subclause 37.2.5.1.1 Control Register, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: The GMII Control Register provides for a mechanism for management to restart auto-negotiation on demand by writing a value of one to bit 0.9. Thus, if management needs to: restart the link, change advertised abilities, or detects that the auto-negotiation protocol is malfunctioning, it may readily restart auto-negotiation without having to reset the PHY. This test observes that bit 0.9 properly restarts Auto-Negotiation when set to one.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Provide a link of /I/ ordered sets to the DUT (or /C/ ordered sets encoded with 0020h).
- 2. If necessary, enable auto-negotiation (write a value one to bit 0.12 in the Control register).
- 3. Wait until the DUT begins transmission of non-zero /C/ ordered sets.
- 4. While observing transmission from the DUT, write a value one to bit 0.9 in the Control register.

Observable Results:

a) The DUT should source /C/ ordered sets encoded with 0000h (break link) following the write to 0.9.

Test #37.7.9: Page Received Setting / Resetting

Purpose: To verify that mr_page_rx is set when a new page is received, and cleared when the AN Expansion register is read.

References:

• IEEE Standard 802.3, 2002 - subclause 37.2.5.1.5 AN expansion register, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: Management is made aware of a new page's arrival by monitoring bit 6.1 in the GMII AN expansion register. When 6.1 is set to one, a new page has been received (either in the AN link partner ability base page register, or in the AN link partner ability next page register) and the management entity can then read the appropriate register and act upon its contents, as they are now valid. Upon reading the AN expansion register, bit 6.1 is set to zero, thus preventing the possibility of management behaving as though one received page were actually two different pages from its link partner.

The basic page exchange procedure can now be simplified to: (1) Management sets the AN advertisement register with its desired abilities/NP (2) Management waits for bit 6.1 to be set (3) It reads the AN link partner ability base page register (4a) If both link partners NP bits are not set, the priority is resolved and frame transmission may begin once AN Complete is signaled (4b) If both link partners have NP bits set - (NP-1) Management writes its desired next page to the AN next page transmit register (NP-2) Management waits for 6.1 to be set (NP-3) It reads and stores the page in the AN link partner ability next page register (NP-4) Return to NP-1 until both devices set their NP bits to zero, at which point go to 4a.

This test observes that bit 6.1 properly signals the reception of a new page.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

- 1. Restart Auto-Negotiation and provide a link of /C/ ordered sets encoded with 0020h to the DUT.
- 2. Via management, access the AN expansion register and read bit 6.1 twice.
- 3. Repeat steps 1 and 2 with an encoding of 4020h instead of 0020h.
- 4. If necessary, enable next page exchange on the DUT.
- 5. Restart Auto-Negotiation and provide a link to the DUT consisting of a repeating sequence of 20 /C/ ordered sets encoded with C020h followed by 20 /C/ ordered sets encoded with E801.
- 6. Via management, access the AN expansion register and read bit 6.1, then write the AN next page transmit register with 2001h, and then read bit 6.1 three times.

Observable Results:

- a) In step 2, bit 6.1 should never be one.
- b) In step 3, bit 6.1 should be one on the first read, and zero on the second read.
- c) In step 6, bit 6.1 should be one following the first two specified reads, and zero after the third.

Test #37.7.10: mr_np_loaded

Purpose: To verify that mr_np_loaded is set on write to the Next Page Transmit Register, and cleared in states

AN_RESTART or NEXT_PAGE_WAIT.

References:

• IEEE Standard 802.3, 2002 - subclause 28.2.4.1.6 Auto-Negotiation Next Page transmit register, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: The mr_np_loaded variable is a key parameter in the transition from COMPLETE_ACKNOWLEDGE to NEXT_PAGE_WAIT. It prevents the auto-negotiation protocol from preceding until management has had time to load the AN next page transmit register with the next page to be transmitted, which typically occurs after the management has had time to read the previous next page received from its link partner (in the AN link partner ability next page register). Refer to test 37.7.9 for further discussion on the next page exchange and management's role. mp_np_loaded is automatically set when management writes the AN next page transmit register, but should be cleared in the AN_RESTART or NEXT_PAGE_WAIT states.

This test observes that the proper effects of mr_np_loaded being set takes place, and that the value is reset appropriately.

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

- 1. If necessary, force the DUT to desire a next page exchange (set 4.15 to 1 if necessary)
- 2. Via management, write 2002h to the AN next page transmit register.
- 3. Restart auto-negotiation, provide a link to the DUT consisting of /C/ ordered sets encoded with 8020h.
- 4. Observe transmissions from the DUT.
- 5. Restart auto-negotiation, provide a link to the DUT consisting of /C/ ordered sets encoded with 8020h.
- 6. Via management, write 2002h to the AN next page transmit register. Observe transmissions from the DUT.
- 7. Restart auto-negotiation, provide a link to the DUT consisting of a repeating pattern of 20 /C/ ordered sets encoded with 8020h and 20 /C/ ordered sets encoded with E801h.
- 8. Via management, write 2002h to the AN next page transmit register. Observe transmissions from the DUT.

Observable Results:

- a) In step 4, the DUT should not commence next page transmission as np_np_loaded should be reset in AN_RESTART.
- b) In step 6, the DUT should commence next page transmission.
- c) In step 8, the DUT should transmit only one next page transmission. This can be monitored by observing that the ACK bit remains set and that the toggle bit transmitted by the DUT remains unchanged.

Possible Problems: If access to the GMII (or logical equivalent) registers is not provided, or if the device does not support next page exchange, then this test cannot be performed.

Test #37.7.11: Link Status

Purpose: To verify that bit 1.2 is properly set based on the value of XMIT.

References:

• IEEE Standard 802.3, 2002 - subclause 22.2.4.2.13 Link Status, Table 37-8 PCS state diagram variable to management register mapping, figure 37-6 Auto-Negotiation state diagram.

Resource Requirements:

• A testing station capable of transmitting (receiving) arbitrary ten-bit code_groups using the signaling method of clause 38 or 39.

Last Modification: July 14, 1998

Discussion: Management is signaled that a device's link is ready via the Link Status bit 1.2 in the GMII Status register. Bit 1.2 is set to one when XMIT=DATA. When Auto-Negotiation is disabled (0.12 set to 0), link status is set to one when an_sync_status is OK, which occurs only when sync_status is OK which essentially occurs only when valid codes are being received. When Auto-Negotiation is enabled (0.12 set to 1), bit 1.2 is set to one only upon entrance to LINK_OK, which occurs upon completion of auto-negotiation. Thus, Link Status (1.2) provides a mechanism for management to be aware of the link status regardless of whether Auto-Negotiation is enabled or not.

This test observes that bit 1.2 is properly set when XMIT=DATA

Test Setup: Connect the device under test (DUT) to the testing station (transmit to receive, receive to transmit) with the proper medium (i.e. balanced cable, multi-mode fiber).

Procedure:

- 1. Restart auto-negotiation and provide a link to the DUT consisting of /C/ ordered sets encoded with 0020h.
- 2. Via management read bit 1.2 from the Status Register.
- 3. Restart auto-negotiation and provide a link to the DUT consisting of a sufficient /C/ ordered sets encoded with 4060h to cause the DUT to transition to COMPLETE_ACKNOWLEDGE, then provide /I/ ordered sets continuously to the DUT such that it enters the LINK_OK state.
- 4. Via management, read bit 1.2 from the Status Register.
- 5. Disable auto-negotiation on the DUT and provide no link to the DUT.
- 6. Via management read bit 1.2 from the Status Register.
- 7. Provide a link of /I/ ordered sets to the DUT.
- 8. Via management read bit 1.2 from the Status Register.

Observable Results:

- a) In step 2, bit 1.2 should be 0.
- b) In step 4, bit 1.2 should be 1.
- c) In step 6, bit 1.2 should be 0.
- d) In step 8, bit 1.2 should be 1.