

Configuring Port Channels

This chapter describes how to configure port channels and to apply and configure the Link Aggregation Control Protocol (LACP) for more efficient use of port channels in the Cisco NX-OS devices.

On a single switch, the port-channel compatibility parameters must be the same among all the port-channel members on the physical switch.

- About Port Channels, page 1
- Port Channels, page 2
- Port-Channel Interfaces, page 3
- Basic Settings, page 3
- Compatibility Requirements, page 4
- Load Balancing Using Port Channels, page 6
- LACP, page 7
- Licensing Requirements for Port Channeling, page 13
- Prerequisites for Port Channeling, page 13
- Guidelines and Limitations, page 13
- Default Settings, page 14
- Configuring Port Channels, page 15

About Port Channels

A port channel is an aggregation of multiple physical interfaces that creates a logical interface. You can bundle up to 32 individual active links into a port channel to provide increased bandwidth and redundancy. Port channeling also load balances traffic across these physical interfaces. The port channel stays operational as long as at least one physical interface within the port channel is operational.

You can create a Layer 2 port channel by bundling compatible Layer 2 interfaces, or you can create Layer 3 port channels by bundling compatible Layer 3 interfaces. You cannot combine Layer 2 and Layer 3 interfaces in the same port channel.

You can apply port security to port channels. See the *Cisco Nexus 9000 Series NX-OS Security Configuration Guide* for information about port security.

You can also change the port channel from Layer 3 to Layer 2. See the Configuring Layer 2 Interfaces chapter for information about creating Layer 2 interfaces.

Any configuration changes that you apply to the port channel are applied to each member interface of that port channel. For example, if you configure Spanning Tree Protocol (STP) parameters on the port channel, the Cisco NX-OS software applies those parameters to each interface in the port channel.

Note

After a Layer 2 port becomes part of a port channel, all switchport configurations must be done on the port channel; you can no longer apply switchport configurations to individual port-channel members. You cannot apply Layer 3 configurations to an individual port-channel member either; you must apply the configuration to the entire port channel.

You can use static port channels, with no associated aggregation protocol, for a simplified configuration.

For more flexibility, you can use the Link Aggregation Control Protocol (LACP), which is defined in IEEE 802.3ad. When you use LACP, the link passes protocol packets. You cannot configure LACP on shared interfaces.

See the LACP Overview section for information about LACP.

Port Channels

A port channel bundles physical links into a channel group to create a single logical link that provides the aggregate bandwidth of up to 32 physical links. If a member port within a port channel fails, the traffic previously carried over the failed link switches to the remaining member ports within the port channel.

However, you can enable the LACP to use port channels more flexibly. Configuring port channels with LACP and static port channels require a slightly different procedure (see the "Configuring Port Channels" section).

The device does not support Port Aggregation Protocol (PAgP) for port channels.

Each port can be in only one port channel. All the ports in a port channel must be compatible; they must use the same speed and duplex mode (see the "Compatibility Requirements" section). When you run static port channels with no aggregation protocol, the physical links are all in the on channel mode; you cannot change this mode without enabling LACP (see the "Port-Channel Modes" section).

You can create port channels directly by creating the port-channel interface, or you can create a channel group that acts to aggregate individual ports into a bundle. When you associate an interface with a channel group, the software creates a matching port channel automatically if the port channel does not already exist. In this instance, the port channel assumes the Layer 2 or Layer 3 configuration of the first interface. You can also create the port channel first. In this instance, the Cisco NX-OS software creates an empty channel group with the same channel number as the port channel and takes the default Layer 2 or Layer 3 configuration, as well as the compatibility configuration (see the "Compatibility Requirements" section).

The port channel is operationally up when at least one of the member ports is up and that port's status is channeling. The port channel is operationally down when all member ports are operationally down.

Port-Channel Interfaces

The following shows port-channel interfaces.

Figure 1: Port-Channel Interfaces

You can classify port-channel interfaces as Layer 2 or Layer 3 interfaces. In addition, you can configure Layer 2 port channels in either access or trunk mode. Layer 3 port-channel interfaces have routed ports as channel members.

You can configure a Layer 3 port channel with a static MAC address. If you do not configure this value, the Layer 3 port channel uses the router MAC of the first channel member to come up. See the Cisco Nexus 9000 Series NX-OS Layer 2 Switching Configuration Guide for information about configuring static MAC addresses on Layer 3 port channels.

See the "Configuring Layer 2 Interfaces" chapter for information about configuring Layer 2 ports in access or trunk mode and the "Configuring Layer 3 Interfaces" chapter for information about configuring Layer 3 interfaces and subinterfaces.

Basic Settings

You can configure the following basic settings for the port-channel interface:

- Bandwidth—Use this setting for informational purposes only; this setting is to be used by higher-level protocols.
- Delay—Use this setting for informational purposes only; this setting is to be used by higher-level protocols.
- Description
- Duplex
- IP addresses
- Maximum Transmission Unit (MTU)
- Shutdown
- Speed

Compatibility Requirements

When you add an interface to a channel group, the software checks certain interface attributes to ensure that the interface is compatible with the channel group. For example, you cannot add a Layer 3 interface to a Layer 2 channel group. The Cisco NX-OS software also checks a number of operational attributes for an interface before allowing that interface to participate in the port-channel aggregation.

The compatibility check includes the following operational attributes:

- Network layer
- (Link) speed capability
- · Speed configuration
- · Duplex capability
- Duplex configuration
- Port mode
- Access VLAN
- Trunk native VLAN
- · Tagged or untagged
- Allowed VLAN list
- MTU size
- SPAN-Cannot be a SPAN source or a destination port
- Storm control
- Flow-control capability
- · Flow-control configuration
- Media type, either copper or fiber

Use the **show port-channel compatibility-parameters** command to see the full list of compatibility checks that the Cisco NX-OS uses.

You can only add interfaces configured with the channel mode set to on to static port channels, and you can only add interfaces configured with the channel mode as active or passive to port channels that are running LACP. You can configure these attributes on an individual member port. If you configure a member port with an incompatible attribute, the software suspends that port in the port channel.

Alternatively, you can force ports with incompatible parameters to join the port channel if the following parameters are the same:

- (Link) speed capability
- Speed configuration
- Duplex capability
- Duplex configuration
- Flow-control capability
- Flow-control configuration

When the interface joins a port channel, some of its individual parameters are removed and replaced with the values on the port channel as follows:

- · Bandwidth
- Delay
- Extended Authentication Protocol over UDP
- VRF
- IP address
- MAC address
- Spanning Tree Protocol
- NAC
- Service policy
- Access control lists (ACLs)

Many interface parameters remain unaffected when the interface joins or leaves a port channel as follows:

- Beacon
- Description
- CDP
- LACP port priority
- Debounce
- UDLD
- MDIX
- Rate mode
- Shutdown

• SNMP trap

When you delete the port channel, the software sets all member interfaces as if they were removed from the port channel.

See the "LACP Marker Responders" section for information about port-channel modes.

Load Balancing Using Port Channels

The Cisco NX-OS software load balances traffic across all operational interfaces in a port channel by hashing the addresses in the frame to a numerical value that selects one of the links in the channel. Port channels provide load balancing by default. Port-channel load balancing uses MAC addresses, IP addresses, or Layer 4 port numbers to select the link. Port-channel load balancing uses either source or destination addresses or ports, or both source and destination addresses or ports.

You can configure the load- balancing mode to apply to all port channels that are configured on the entire device or on specified modules. The per-module configuration takes precedence over the load-balancing configuration for the entire device. You can configure one load-balancing mode for the entire device, a different mode for specified modules, and another mode for the other specified modules. You cannot configure the load-balancing method per port channel.

You can configure the type of load-balancing algorithm used. You can choose the load-balancing algorithm that determines which member port to select for egress traffic by looking at the fields in the frame.

The default load-balancing mode for Layer 3 interfaces is the source and destination IP address, and the default load-balancing mode for non-IP traffic is the source and destination MAC address. Use the **port-channel load-balance** command to set the load-balancing method among the interfaces in the channel-group bundle. The default method for Layer 2 packets is src-dst-mac. The default method for Layer 3 packets is src-dst-ip.

You can configure the device to use one of the following methods to load balance across the port channel:

- Destination MAC address
- Source MAC address
- · Source and destination MAC address
- Destination IP address
- Source IP address
- · Source and destination IP address
- Source TCP/UDP port number
- Destination TCP/UDP port number
- Source and destination TCP/UDP port number

Non-IP and Layer 3 port channels both follow the configured load-balancing method, using the source, destination, or source and destination parameters. For example, when you configure load balancing to use the source IP address, all non-IP traffic uses the source MAC address to load balance the traffic while the Layer 3 traffic load balances the traffic using the source IP address. Similarly, when you configure the destination MAC address as the load-balancing method, all Layer 3 traffic uses the destination IP address while the non-IP traffic load balances using the destination MAC address.

You can configure load balancing either by the entire system or by specific modules.

The load-balancing algorithms that use port channels do not apply to multicast traffic. Regardless of the load-balancing algorithm you have configured, multicast traffic uses the following methods for load balancing with port channels:

- Multicast traffic with Layer 4 information—Source IP address, source port, destination IP address, destination port
- Multicast traffic without Layer 4 information-Source IP address, destination IP address
- Non-IP multicast traffic-Source MAC address, destination MAC address

Note De

Devices that run Cisco IOS can optimize the behavior of the member ports ASICs if a failure of a single member occurred by running the port-channel hash-distribution command. The Cisco Nexus 9000 Series device performs this optimization by default and does not require or support this command. Cisco NX-OS does support the customization of the load-balancing criteria on port channels through the port-channel load-balance command, either for the entire device or on a per-module basis.

LACP

LACP allows you to configure up to 16 interfaces into a port channel.

LACP Overview

You must enable LACP before you can use LACP. By default, LACP is disabled.

See the "Enabling LACP" section for information about enabling LACP.

The system automatically takes a checkpoint before disabling the feature, and you can roll back to this checkpoint. See the *Cisco Nexus 9000 Series NX-OS System Management Configuration Guide* for information about rollbacks and checkpoints.

The following figure shows how individual links can be combined into LACP port channels and channel groups as well as function as individual links.

Figure 2: Individual Links Combined into a Port Channel

With LACP, you can bundle up to 16 interfaces in a channel group.

Note

When you delete the port channel, the software automatically deletes the associated channel group. All member interfaces revert to their original configuration.

You cannot disable LACP while any LACP configurations are present.

Port-Channel Modes

Individual interfaces in port channels are configured with channel modes. When you run static port channels with no aggregation protocol, the channel mode is always set to **on**.

After you enable LACP globally on the device, you enable LACP for each channel by setting the channel mode for each interface to **active** or **passive**. You can configure either channel mode for individual links in the LACP channel group when you are adding the links to the channel group.

You must enable LACP globally before you can configure an interface in either the **active** or **passive** channel mode.

The following table describes the channel modes.

Channel Mode	Description
passive	LACP mode that places a port into a passive negotiating state in which the port responds to LACP packets that it receives but does not initiate LACP negotiation.
active	LACP mode that places a port into an active negotiating state in which the port initiates negotiations with other ports by sending LACP packets.
on	All static port channels (that are not running LACP) remain in this mode. If you attempt to change the channel mode to active or passive before enabling LACP, the device displays an error message.
	You enable LACP on each channel by configuring the interface in that channel for the channel mode as either active or passive . When an LACP attempts to negotiate with an interface in the on state, it does not receive any LACP packets and becomes an individual link with that interface; it does not join the LACP channel group.
	The default port-channel mode is on .

Table 1: Channel Modes for Individual Links in a Port Channel

Both the passive and active modes allow LACP to negotiate between ports to determine if they can form a port channel based on criteria such as the port speed and the trunking state. The passive mode is useful when you do not know whether the remote system, or partner, supports LACP.

Ports can form an LACP port channel when they are in different LACP modes if the modes are compatible as in the following examples:

- A port in **active** mode can form a port channel successfully with another port that is in **active** mode.
- A port in active mode can form a port channel with another port in passive mode.
- A port in **passive** mode cannot form a port channel with another port that is also in **passive** mode, because neither port will initiate negotiation.
- A port in **on** mode is not running LACP and cannot form a port channel with another port that is in **active** or **passive** mode.

LACP ID Parameters

I

This section describes the LACP parameters.

LACP System Priority

Each system that runs LACP has an LACP system priority value. You can accept the default value of 32768 for this parameter, or you can configure a value between 1 and 65535. LACP uses the system priority with the MAC address to form the system ID and also uses the system priority during negotiation with other devices. A higher system priority value means a lower priority.

Note

The LACP system ID is the combination of the LACP system priority value and the MAC address.

LACP Port Priority

Each port that is configured to use LACP has an LACP port priority. You can accept the default value of 32768 for the LACP port priority, or you can configure a value between 1 and 65535. LACP uses the port priority with the port number to form the port identifier.

LACP uses the port priority to decide which ports should be put in standby mode when there is a limitation that prevents all compatible ports from aggregating and which ports should be put into active mode. A higher port priority value means a lower priority for LACP. You can configure the port priority so that specified ports have a lower priority for LACP and are most likely to be chosen as active links, rather than hot-standby links.

LACP Administrative Key

LACP automatically configures an administrative key value equal to the channel-group number on each port configured to use LACP. The administrative key defines the ability of a port to aggregate with other ports. A port's ability to aggregate with other ports is determined by these factors:

- Port physical characteristics, such as the data rate and the duplex capability
- · Configuration restrictions that you establish

LACP Marker Responders

You can dynamically redistribute the data traffic by using port channels. This redistribution might result from a removed or added link or a change in the load-balancing scheme. Traffic redistribution that occurs in the middle of a traffic flow can cause misordered frames.

LACP uses the Marker Protocol to ensure that frames are not duplicated or reordered due to this redistribution. The Marker Protocol detects when all the frames of a given traffic flow are successfully received at the remote end. LACP sends Marker PDUs on each of the port-channel links. The remote system responds to the Marker PDU once it receives all the frames received on this link prior to the Marker PDU. The remote system then sends a Marker Responder. Once the Marker Responders are received by the local system on all member links of the port channel, the local system can redistribute the frames in the traffic flow with no chance of misordering. The software supports only Marker Responders.

LACP-Enabled and Static Port Channels Differences

The following table summarizes the major differences between port channels with LACP enabled and static port channels.

Table 2: Port Channels with LACP Enabled and Static Port Channels

Configurations Port Channels with LACP Enabled		Static Port Channels
Protocol applied	Enable globally	Not applicable
Channel mode of links	Can be either: • Active • Passive	Can only be On
Maximum number of links in channel	32	32

LACP Compatibility Enhancements

When a Cisco Nexus 9000 Series device is connected to a non-Nexus peer, its graceful failover defaults may delay the time taken for a disabled port to be brought down or cause traffic from the peer to be lost. To address these conditions, the **lacp graceful-convergence** command was added.

By default, LACP sets a port to the suspended state if it does not receive an LACP PDU from the peer. In some cases, although this feature helps in preventing loops created due to misconfigurations, it can cause servers to fail to boot up because they require LACP to logically bring up the port. You can put a port into an individual state by using the **lacp suspend-individual** command.

LACP Port-Channel Minimum Links and MaxBundle

A port channel aggregates similar ports to provide increased bandwidth in a single manageable interface.

The introduction of the minimum links and maxbundle feature further refines LACP port-channel operation and provides increased bandwidth in one manageable interface.

The LACP port-channel minimum links feature does the following:

- Configures the minimum number of ports that must be linked up and bundled in the LACP port channel.
- Prevents the low-bandwidth LACP port channel from becoming active.
- Causes the LACP port channel to become inactive if there are few active members ports to supply the required minimum bandwidth.

The LACP MaxBundle defines the maximum number of bundled ports allowed in a LACP port channel.

The LACP MaxBundle feature does the following:

- Defines an upper limit on the number of bundled ports in an LACP port channel.
- Allows hot-standby ports with fewer bundled ports. (For example, in an LACP port channel with five ports, you can designate two of those ports as hot-standby ports.)

Note The minimum links and maxbundle feature works only with LACP port channels. However, the device allows you to configure this feature in non-LACP port channels, but the feature is not operational.

LACP Fast Timers

You can change the LACP timer rate to modify the duration of the LACP timeout. Use the lacp rate command to set the rate at which LACP control packets are sent to an LACP-supported interface. You can change the timeout rate from the default rate (30 seconds) to the fast rate (1 second). This command is supported only on LACP-enabled interfaces. To configure the LACP fast time rate, see the "Configuring the LACP Fast Timer Rate" section.

ISSU and stateful switchover cannot be guaranteed with LACP fast timers.

Virtualization Support

You must configure the member ports and other port channel-related configuration from the virtual device context (VDC) that contains the port channel and member ports. You can use the numbers from 1 to 4096 in each VDC to number the port channels.

All ports in one port channel must be in the same VDC. When you are using LACP, all possible 8 active ports and all possible 8 standby ports must be in the same VDC.

Note

The port-channeling load-balancing mode works either for a single module or across the entire device. You must configure load balancing using port channels in the default VDC. See the "Load Balancing Using Port Channels" section on page 6-6 for more information about load balancing.

High Availability

Port channels provide high availability by load balancing traffic across multiple ports. If a physical port fails, the port channel is still operational if there is an active member in the port channel. You can bundle ports from different modules and create a port channel that remains operational even if a module fails because the settings are common across the module.

Port channels support stateful and stateless restarts. A stateful restart occurs on a supervisor switchover. After the switchover, the Cisco NX-OS software applies the runtime configuration after the switchover.

The port channel goes down if the operational ports fall below the configured minimum links number.

See the *Cisco Nexus 9000 Series NX-OS High Availability and Redundancy Guide* for complete information about high-availability features.

Licensing Requirements for Port Channeling

The following table shows the licensing requirements for this feature:

Product	License Requirement
Cisco NX-OS	Port channeling requires no license. Any feature not included in a license package is bundled with the Cisco NX-OS image and is provided at no extra charge to you.

Prerequisites for Port Channeling

Port channeling has the following prerequisites:

- You must be logged onto the device.
- All ports for a single port channel must be either Layer 2 or Layer 3 ports.
- All ports for a single port channel must meet the compatibility requirements. See the "Compatibility Requirements" section for more information about the compatibility requirements.
- You must configure load balancing from the default VDC.

Guidelines and Limitations

Port channeling has the following configuration guidelines and limitations:

- The LACP port-channel minimum links and maxbundle feature is not supported for host interface port channels.
- You must enable LACP before you can use that feature.
- You can configure multiple port channels on a device.
- Do not put shared and dedicated ports into the same port channel. (See the "Configuring Basic Interface Parameters" chapter for information about shared and dedicated ports.)
- For Layer 2 port channels, ports with different STP port path costs can form a port channel if they are compatibly configured with each other. See the "Compatibility Requirements" section for more information about the compatibility requirements.
- In STP, the port-channel cost is based on the aggregated bandwidth of the port members.

- After you configure a port channel, the configuration that you apply to the port channel interface affects the port channel member ports. The configuration that you apply to the member ports affects only the member port where you apply the configuration.
- LACP does not support half-duplex mode. Half-duplex ports in LACP port channels are put in the suspended state.
- You must remove the port-security information from a port before you can add that port to a port channel. Similarly, you cannot apply the port-security configuration to a port that is a member of a channel group.
- Do not configure ports that belong to a port channel group as private VLAN ports. While a port is part of the private VLAN configuration, the port channel configuration becomes inactive.
- Channel member ports cannot be a source or destination SPAN port.

Default Settings

The following table lists the default settings for port-channel parameters.

Table 3: Default Port-Channel Parameters

Parameters	Default
Port channel	Admin up
Load balancing method for Layer 3 interfaces	Source and destination IP address
Load balancing method for Layer 2 interfaces	Source and destination MAC address
Load balancing per module	Disabled
LACP	Disabled
Channel mode	on
LACP system priority	32768
LACP port priority	32768
Minimum links for LACP	1
Maxbundle	32
Minimum links for FEX fabric port channel	1

Configuring Port Channels

Note

See the "Configuring Basic Interface Parameters" chapter for information about configuring the maximum transmission unit (MTU) for the port-channel interface. See the "Configuring Layer 3 Interfaces" chapter for information about configuring IPv4 and IPv6 addresses on the port-channel interface.

If you are familiar with the Cisco IOS CLI, be aware that the Cisco NX-OS commands for this feature might differ from the Cisco IOS commands that you would use.

Creating a Port Channel

You can create a port channel before you create a channel group. The software automatically creates the associated channel group.

When the port channel is created before the channel group, the port channel should be configured with all of the interface attributes that the member interfaces are configured with. Use the **switchport mode trunk** {*allowed vlan vlan-id* | *native vlan-id*} command to configure the members.

This is required only when the channel group members are Layer 2 ports (switchport) and trunks (switchport mode trunk).

Note

Use the **no interface port-channel** command to remove the port channel and delete the associated channel group.

Command	Purpose
no interface port-channel channel-number	Removes the port channel and deletes the
Example:	associated channel group.
<pre>switch(config)# no interface port-channel 1</pre>	

Before You Begin

Enable LACP if you want LACP-based port channels.

1

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel channel-number
- 3. show port-channel summary
- 4. show interface status error policy [detail]
- 5. no shutdown
- 6. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	<pre>interface port-channel channel-number Example: switch(config)# interface port-channel 1 switch(config-if)</pre>	Specifies the port-channel interface to configure, and enters the interface configuration mode. The range is from 1 to 4096. The Cisco NX-OS software automatically creates the channel group if it does not already exist.
Step 3	show port-channel summary	(Optional) Displays information about the port channel.
	<pre>Example: switch(config-router)# show port-channel summary</pre>	
Step 4	show interface status error policy [detail]	(Optional) Displays the interfaces and VLANs that produce an error during policy programming to ensure that policies are consistent with hardware policies.
	switch# show interface status error policy detail	-
Step 5	no shutdown	(Optional) Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies
	<pre>Example: switch# configure terminal switch(config)# int e3/1 switch(config-if)# no shutdown</pre>	do not correspond, the errors are placed in an error-disabled policy state.
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to create a port channel:

```
switch# configure terminal
switch (config)# interface port-channel 1
See the "Compatibility Requirements" section for details on how the interface configuration changes when
you delete the port channel.
```

Adding a Layer 2 Port to a Port Channel

You can add a Layer 2 port to a new channel group or to a channel group that already contains Layer 2 ports. The software creates the port channel associated with this channel group if the port channel does not already exist.

Note

Use the **no channel-group** command to remove the port from the channel group.

Command	Purpose
no channel-group	Removes the port from the channel group.
Example:	
<pre>switch(config)# no channel-group</pre>	

Before You Begin

Enable LACP if you want LACP-based port channels.

All Layer 2 member ports must run in full-duplex mode and at the same speed

SUMMARY STEPS

- 1. configure terminal
- 2. interface type slot/port
- 3. switchport
- 4. switchport mode trunk
- 5. switchport trunk {allowed vlan vlan-id | native vlan-id}
- 6. channel-group *channel-number* [force] [mode {on | active | passive}]
- 7. show interface *type slot/port*
- 8. show interface status error policy [detail]
- 9. no shutdown
- 10. copy running-config startup-config

1

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	interface type slot/port	Specifies the interface that you want to add to a channel group, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface ethernet 1/4 switch(config-if)#</pre>	
Step 3	switchport	Configures the interface as a Layer 2 access port.
	Example: switch(config)# switchport	
Step 4	switchport mode trunk	(Optional) Configures the interface as a Layer 2 trunk port.
	Example: switch(config)# switchport mode trunk	
Step 5	<pre>switchport trunk {allowed vlan vlan-id native vlan-id}</pre>	(Optional) Configures necessary parameters for a Layer 2 trunk port.
	<pre>Example: switch(config)# switchport trunk native 3 switch(config-if)#</pre>	
Step 6	channel-group <i>channel-number</i> [force] [mode {on active passive}]	Configures the port in a channel group and sets the mode. The channel-number range is from 1 to 4096. This command creates the port channel associated with this channel group if the port channel
	Example:	does not already exist. All static port-channel interfaces are set to mode on . You must set all LACP-enabled port-channel interfaces
	• switch(config-if) # channel-group 5	to active or passive . The default mode is on .
	 switch(config-if)# channel-group 5 force 	(Optional) Forces an interface with some incompatible configurations to join the channel. The forced interface must have the same speed, duplex, and flow control settings as the channel group.
		Note The force option fails if the port has a QoS policy mismatch with the other members of the port channel.
Step 7	show interface type slot/port	(Optional) Displays interface information.
	Example: switch# show interface port channel 5	
Step 8	show interface status error policy [detail]	(Optional) Displays the interfaces and VLANs that produce an error during policy programming to ensure that policies are consistent
	Example: switch# show interface status error policy detail	during policy programming to ensure that policies are consistent with hardware policies.

	Command or Action	Purpose
		Use the detail command to display the details of the interfaces that produce an error.
Step 9	<pre>no shutdown Example: switch# configure terminal switch(config)# int e3/1 switch(config-if)# no shutdown</pre>	(Optional) Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 10	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>switch(config)# copy running-config startup-config</pre>	

This example shows how to add a Layer 2 Ethernet interface 1/4 to channel group 5:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# switchport
switch(config-if)# channel-group 5
```

Adding a Layer 3 Port to a Port Channel

You can add a Layer 3 port to a new channel group or to a channel group that is already configured with Layer 3 ports. The software creates the port channel associated with this channel group if the port channel does not already exist.

If the Layer 3 port that you are adding has a configured IP address, the system removes that IP address before adding the port to the port channel. After you create a Layer 3 port channel, you can assign an IP address to the port-channel interface.

Use the **no channel-group** command to remove the port from the channel group. The port reverts to its original configuration. You must reconfigure the IP addresses for this port.

Command	Purpose
no channel-group	Removes the port from the channel group.
Example:	
<pre>switch(config)# no channel-group</pre>	

Before You Begin

Enable LACP if you want LACP-based port channels.

Remove any IP addresses configured on the Layer 3 interface.

SUMMARY STEPS

- 1. configure terminal
- **2.** interface *type slot/port*
- 3. no switchport
- 4. channel-group *channel-number* [force] [mode {on | active | passive}]
- **5. show interface** *type slot/port*
- 6. show interface status error policy [detail]
- 7. no shutdown
- 8. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface type slot/port	Specifies the interface that you want to add to a channel group, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface ethernet 1/4 switch(config-if)#</pre>	
Step 3	no switchport	Configures the interface as a Layer 3 port.
	<pre>Example: switch(config-if)# no switchport</pre>	
Step 4	channel-group <i>channel-number</i> [force] [mode {on active passive}] Example:	Configures the port in a channel group and sets the mode. The channel-number range is from 1 to 4096. The Cisco NX-OS software creates the port channel associated with this channel group if the port channel does not already exist.
	 switch(config-if)# channel-group 5 switch(config-if)# channel-group 5 force 	(Optional) Forces an interface with some incompatible configurations to join the channel. The forced interface must have the same speed, duplex, and flow control settings as the channel group.
Step 5	show interface type slot/port	(Optional) Displays interface information.
	Example: switch# show interface ethernet 1/4	
Step 6	show interface status error policy [detail]	(Optional) Displays the interfaces and VLANs that produce an error during policy programming to ensure that policies are consistent with hardware policies.
	Example: switch# show interface status error policy detail	Use the detail command to display the details of the interfaces that produce an error.

	Command or Action	Purpose
Step 7	<pre>no shutdown Example: switch# configure terminal switch(config)# int e3/1 switch(config-if)# no shutdown</pre>	(Optional) Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 8	copy running-config startup-config Example:	(Optional) Copies the running configuration to the startup configuration.
	<pre>switch(config)# copy running-config startup-config</pre>	

This example shows how to add a Layer 3 Ethernet interface 1/5 to channel group 6 in on mode:

```
switch# configure terminal
switch (config)# interface ethernet 1/5
switch(config-if)# switchport
switch(config-if)# channel-group 6
```

This example shows how to create a Layer 3 port-channel interface and assign the IP address:

```
switch# configure terminal
switch (config)# interface port-channel 4
switch(config-if)# ip address 192.0.2.1/8
```

Configuring the Bandwidth and Delay for Informational Purposes

The bandwidth of the port channel is determined by the number of total active links in the channel. You configure the bandwidth and delay on port-channel interfaces for informational purposes.

SUMMARY STEPS

I

- 1. configure terminal
- 2. interface port-channel channel-number
- 3. bandwidth value
- 4. delay value
- 5. exit
- 6. show interface port-channel *channel-number*
- 7. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	interface port-channel channel-number	Specifies the port-channel interface that you want to configure, and enters the interface mode.
	<pre>Example: switch(config)# interface port-channel 2 switch(config-if)#</pre>	
Step 3	<pre>bandwidth value Example: switch(config-if)# bandwidth 60000000 switch(config-if)#</pre>	Specifies the bandwidth, which is used for informational purposes. The range is from 1 to 80,000,000 kbs. The default value depends on the total active interfaces in the channel group.
Step 4	<pre>delay value Example: switch(config-if)# delay 10000 switch(config-if)#</pre>	Specifies the throughput delay, which is used for informational purposes. The range is from 1 to 16,777,215 tens of microseconds. The default value is 10 microseconds.
Step 5	exit	Exits the interface mode and returns to the configuration mode.
	<pre>Example: switch(config-if)# exit switch(config)#</pre>	
Step 6	show interface port-channel channel-number	(Optional) Displays interface information for the specified port channel.
	Example: switch# show interface port-channel 2	port channel.
Step 7	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to configure the informational parameters of the bandwidth and delay for port channel 5:

```
switch# configure terminal
switch (config)# interface port-channel 5
switch(config-if)# bandwidth 60000000
switch(config-if)# delay 10000
switch(config-if)#
```

Shutting Down and Restarting the Port-Channel Interface

You can shut down and restart the port-channel interface. When you shut down a port-channel interface, no traffic passes and the interface is administratively down.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel channel-number
- 3. shutdown
- 4. exit
- 5. show interface port-channel channel-number
- 6. show interface status error policy [detail]
- 7. no shutdown
- 8. copy running-config startup-config

DETAILED STEPS

I

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel channel-number	Specifies the port-channel interface that you want to configure, and enters the interface mode.
	<pre>Example: switch(config)# interface port-channel 2 switch(config-if)#</pre>	
Step 3	shutdown	Shuts down the interface. No traffic passes and the interface displays as administratively down. The default is no shutdown.
	Example:	Note Use the no shutdown command to open the interface.
	<pre>switch(config-if) # shutdown switch(config-if) #</pre>	The interface displays as administratively up. If there are no operational problems, traffic passes. The default is no shutdown.
Step 4	exit	Exits the interface mode and returns to the configuration mode.
	Example: switch(config-if)# exit switch(config)#	
Step 5	show interface port-channel channel-number	(Optional) Displays interface information for the specified port channel.
	<pre>Example: switch(config-router)# show interface port-channel 2</pre>	

	Command or Action	Purpose
Step 6	<pre>show interface status error policy [detail] Example: switch# show interface status error policy detail</pre>	(Optional) Displays the interfaces and VLANs that produce an error during policy programming to ensure that policies are consistent with hardware policies. Use the detail command to display the details of the interfaces that produce an error.
Step 7	<pre>no shutdown Example: switch# configure terminal switch(config)# int e3/1 switch(config-if)# no shutdown</pre>	(Optional) Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 8	<pre>copy running-config startup-config Example: switch(config)# copy running-config startup-config</pre>	(Optional) Copies the running configuration to the startup configuration.

This example shows how to bring up the interface for port channel 2:

```
switch# configure terminal
switch (config)# interface port-channel 2
switch(config-if)# no shutdown
```

Configuring a Port-Channel Description

You can configure a description for a port channel.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel channel-number
- 3. description
- 4. exit
- 5. show interface port-channel channel-number
- 6. copy running-config startup-config

DETAILED STEPS

I

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel channel-number	Specifies the port-channel interface that you want to configure, and enters the interface mode.
	<pre>Example: switch(config)# interface port-channel 2 switch(config-if)#</pre>	
Step 3	description	Allows you to add a description to the port-channel interface. You can use up to 80 characters in the description. By default,
	<pre>Example: switch(config-if)# description engineering switch(config-if)#</pre>	the description does not display; you must configure this parameter before the description displays in the output.
Step 4	exit	Exits the interface mode and returns to the configuration mode.
	<pre>Example: switch(config-if)# exit switch(config)#</pre>	
Step 5	show interface port-channel channel-number	(Optional) Displays interface information for the specified port channel.
	Example: switch# show interface port-channel 2	
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to add a description to port channel 2:

```
switch# configure terminal
switch (config)# interface port-channel 2
switch(config-if)# description engineering
```

Configuring the Speed and Duplex Settings for a Port-Channel Interface

You can configure the speed and duplex settings for a port-channel interface.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel channel-number
- **3.** speed {10 | 100 | 1000 | auto}
- 4. duplex {auto | full | half}
- 5. exit
- 6. show interface port-channel channel-number
- 7. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	interface port-channel channel-number	Specifies the port-channel interface that you want to configure, and enters the interface mode.
	<pre>Example: switch(config)# interface port-channel 2 switch(config-if)#</pre>	
Step 3	speed {10 100 1000 auto}	Sets the speed for the port-channel interface. The default is auto for autonegotiation.
	<pre>Example: switch(config-if)# speed auto switch(config-if)#</pre>	
Step 4	duplex {auto full half}	Sets the duplex for the port-channel interface. The default is auto for autonegotiation.
	<pre>Example: switch(config-if)# speed auto switch(config-if)#</pre>	
Step 5	exit	Exits the interface mode and returns to the configuration mode.
	<pre>Example: switch(config-if)# exit switch(config)#</pre>	
Step 6	show interface port-channel channel-number	(Optional) Displays interface information for the specified port channel.
	Example: switch# show interface port-channel 2	
Step 7	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	ig

This example shows how to set port channel 2 to 100 Mb/s:

```
switch# configure terminal
switch (config)# interface port-channel 2
switch(config-if)# speed 100
```

Configuring Load Balancing Using Port Channels

You can configure the load-balancing algorithm for port channels that applies to the entire device. Module-based load balancing takes precedence over device-based load balancing.

Note

Use the **no port-channel load-balance** command to restore the default load-balancing algorithm of source-dest-mac for non-IP traffic and source-dest-ip for IP traffic.

Command	Purpose
no port-channel load-balance	Restores the default load-balancing
Example:	algorithm.
<pre>switch(config) # no port-channel load-balance</pre>	

Before You Begin

Enable LACP if you want LACP-based port channels.

SUMMARY STEPS

- 1. configure terminal
- 2. port-channel load-balance *method* {dst ip | dst ip-port-vlan | dst ip-vlan | dst mac | dst port | src-dst ip [symmetric] | src-dst ip-gre | source-dst mac | source-dst port | src-ip port | src-dst ip-l4port [symmetric] | src-dst l4port | src-dst mac | src ip | src mac | src-port} [fex {*fex-range* | *all*}] [rotate *rotate*]
- 3. show port-channel load-balance
- 4. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	

	Command or Action	Purpose
Step 2	<pre>port-channel load-balance method {dst ip dst ip-port-vlan dst ip-vlan dst mac dst port src-dst ip [symmetric] src-dst ip-gre source-dst mac source-dst port src-ip port src-dst ip-l4port [symmetric] src-dst l4port src-dst mac src ip src mac src-port} [fex {fex-range all}] [rotate rotate] Example: . switch(config) # port-channel load-balance src-dst mac asymmetric switch(config) # . switch(config) # no port-channel load-balance src-dst mac asymmetric switch(config) #</pre>	_
Step 3	<pre>show port-channel load-balance Example: switch(config-router)# show port-channel load-balance</pre>	(Optional) Displays the port-channel load-balancing algorithm.
Step 4	<pre>copy running-config startup-config Example: switch(config)# copy running-config startup-config</pre>	(Optional) Copies the running configuration to the startup configuration.

Enabling LACP

LACP is disabled by default; you must enable LACP before you begin LACP configuration. You cannot disable LACP while any LACP configuration is present.

LACP learns the capabilities of LAN port groups dynamically and informs the other LAN ports. Once LACP identifies correctly matched Ethernet links, it group the links into a port channel. The port channel is then added to the spanning tree as a single bridge port.

To configure LACP, you must do the following:

- Enable LACP globally by using the feature lacp command.
- You can use different modes for different interfaces within the same LACP-enabled port channel. You can change the mode between **active** and **passive** for an interface only if it is the only interface that is designated to the specified channel group.

SUMMARY STEPS

- 1. configure terminal
- 2. feature lacp
- 3. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	feature lacp	Enables LACP on the device.
	<pre>Example: switch(config)# feature lacp</pre>	
Step 3	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to enable LACP:

switch# configure terminal
switch (config)# feature lacp

Configuring LACP Port-Channel Port Modes

After you enable LACP, you can configure the channel mode for each individual link in the LACP port channel as **active** or **passive**. This channel configuration mode allows the link to operate with LACP.

When you configure port channels with no associated aggregation protocol, all interfaces on both sides of the link remain in the **on** channel mode.

SUMMARY STEPS

- 1. configure terminal
- **2.** interface *type slot/port*
- **3.** channel-group *number* mode {active | on | passive}
- 4. show port-channel summary
- 5. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	interface type slot/port	Specifies the interface that you want to add to a channel group, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface ethernet 1/4 switch(config-if)#</pre>	
Step 3	channel-group <i>number</i> mode {active on passive} Example:	Specifies the port mode for the link in a port channel. After LACP is enabled, you configure each link or the entire channel as active or passive.
	<pre>switch(config-if)# channel-group 5 mode active</pre>	When you run port channels with no associated aggregation protocol, the port-channel mode is always on.
		The default port-channel mode is on .
Step 4	show port-channel summary	(Optional) Displays summary information about the port channels.
	<pre>Example: switch(config-if)# show port-channel summary</pre>	
Step 5	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to set the LACP-enabled interface to the active port-channel mode for Ethernet interface 1/4 in channel group 5:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch (config-if)# channel-group 5 mode active
```

Configuring LACP Port-Channel Minimum Links

You can configure the LACP minimum links feature. Although minimum links and maxbundles work only in LACP, you can enter the CLI commands for these features for non-LACP port channels, but these commands are nonoperational.

Note

Use the no lacp min-links command to restore the default port-channel minimum links configuration.

Command	Purpose
no lacp min-links	Restores the default port-channel minimum
Example:	links configuration.
<pre>switch(config) # no lacp min-links</pre>	

Before You Begin

Ensure that you are in the correct port-channel interface.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. lacp min-links number
- 4. show running-config interface port-channel number

DETAILED STEPS

I

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel number	Specifies the interface to configure, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 3 switch(config-if)#</pre>	
Step 3	lacp min-links number	Specifies the port-channel interface to configure the number of minimum links and enters the interface configuration mode. The range is from 1 to 16.
	<pre>Example: switch(config-if)# lacp min-links 3</pre>	configuration mode. The fange is nom 1 to 10.
Step 4	show running-config interface port-channel number	(Optional) Displays the port-channel minimum links configuration.
	<pre>Example: switch(config-if)# show running-config interface port-channel 3</pre>	

This example shows how to configure the minimum number of port-channel interfaces on module 3:

```
switch# configure terminal
switch (config)# lacp min-links 3
```

Configuring the LACP Port-Channel MaxBundle

You can configure the LACP maxbundle feature. Although minimum links and maxbundles work only in LACP, you can enter the CLI commands for these features for non-LACP port channels, but these commands are nonoperational.

Note

Use the **no lacp max-bundle** command to restore the default port-channel max-bundle configuration.

Command	Purpose
no lacp max-bundle	Restores the default port-channel max-bundle
Example:	configuration.
<pre>switch(config)# no lacp max-bundle</pre>	

Before You Begin

Ensure that you are in the correct port-channel interface.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. lacp max-bundle *number*
- 4. show running-config interface port-channel number

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel number	Specifies the interface to configure, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 3 switch(config-if)#</pre>	

	Command or Action	Purpose	
Step 3	lacp max-bundle number	Specifies the port-channel interface to configure max-bundle, an enters the interface configuration mode.	
	<pre>Example: switch(config-if)# lacp max-bundle</pre>	The default value for the port-channel max-bundle is 16. The allowed range is from 1 to 32.	
		Note Even if the default value is 16, the number of active members in a port channel is the minimum of the pc_max_links_config and pc_max_active_members that is allowed in the port channel.	
Step 4	show running-config interface port-channel <i>number</i>	(Optional) Displays the port-channel max-bundle configuration.	
	<pre>Example: switch(config-if)# show running-config interface port-channel 3</pre>		

This example shows how to configure the port channel interface max-bundle on module 3:

```
switch# configure terminal
switch (config)# lacp max-bundle 3
```

Configuring the LACP Fast Timer Rate

You can change the LACP timer rate to modify the duration of the LACP timeout. Use the **lacp rate** command to set the rate at which LACP control packets are sent to an LACP-supported interface. You can change the timeout rate from the default rate (30 seconds) to the fast rate (1 second). This command is supported only on LACP-enabled interfaces.

Note

We do not recommend changing the LACP timer rate. HA and SSO are not supported when the LACP fast rate timer is configured.

Before You Begin

Ensure that you have enabled the LACP feature.

SUMMARY STEPS

I

- 1. configure terminal
- **2.** interface *type slot/port*
- 3. lacp rate fast

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface type slot/port	Specifies the interface to configure and enters the interface configuration mode.
	<pre>Example: switch(config)# interface ethernet 1/4 switch(config-if)#</pre>	
Step 3	lacp rate fast	Configures the fast rate (one second) at which LACP control packets are sent to an LACP-supported interface.
	<pre>Example: switch(config-if)# lacp rate fast</pre>	To reset the timeout rate to its default, use the no form of the command.

This example shows how to configure the LACP fast rate on Ethernet interface 1/4:

```
switch# configure terminal
switch (config) # interface ethernet 1/4
switch(config-if)# lacp rate fast
This example shows how to restore the LACP default rate (30 seconds) on Ethernet interface 1/4.
```

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch (config-if)# no lacp rate fast
```

Configuring the LACP System Priority

The LACP system ID is the combination of the LACP system priority value and the MAC address.

Before You Begin

Enable LACP.

SUMMARY STEPS

- 1. configure terminal
- 2. lacp system-priority priority
- 3. show lacp system-identifier
- 4. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	lacp system-priority priority Example:	Configures the system priority for use with LACP. Valid values are from 1 through 65535, and higher numbers have a lower priority. The default value is 32768.
	<pre>switch(config)# lacp system-priority 40000</pre>	Note Each VDC has a different LACP system ID because the software adds the MAC address to this configured value.
Step 3	show lacp system-identifier	(Optional) Displays the LACP system identifier.
	Example: switch(config-if)# show lacp system-identifier	
Step 4	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to set the LACP system priority to 2500:

```
switch# configure terminal
switch(config)# lacp system-priority 2500
```

Configuring the LACP Port Priority

When you enable LACP, you can configure each link in the LACP port channel for the port priority.

Before You Begin

Enable LACP.

SUMMARY STEPS

I

- 1. configure terminal
- **2.** interface *type slot/port*
- 3. lacp port-priority priority
- 4. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface type slot/port	Specifies the interface that you want to add to a channel group, and enters the interface configuration mode.
	<pre>Example: switch(config)# interface ethernet 1/4 switch(config-if)#</pre>	
Step 3	lacp port-priority priority	Configures the port priority for use with LACP. Valid values are from 1 through 65535, and higher numbers have a lower priority. The default value is 32768.
	<pre>Example: switch(config-if)# lacp port-priority 40000</pre>	priority. The default value is 52700.
Step 4	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config-if)# copy running-config startup-config</pre>	

This example shows how to set the LACP port priority for Ethernet interface 1/4 to 40000:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# lacp port-priority 40000
```

Disabling LACP Graceful Convergence

By default, LACP graceful convergence is enabled. In situations where you need to support LACP interoperability with devices where the graceful failover defaults may delay the time taken for a disabled port to be brought down or cause traffic from the peer to be lost, you can disable convergence. If the downstream access switch is not a Cisco Nexus device, disable the LACP graceful convergence option.

Note

The port channel has to be in the administratively down state before the command can be run.

Before You Begin

Enable LACP.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. shutdown
- 4. no lacp graceful-convergence
- 5. no shutdown
- 6. copy running-config startup-config

DETAILED STEPS

I

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel number	Specifies the port channel interface to configure and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 1 switch(config-if)#</pre>	
Step 3	shutdown	Administratively shuts down the port channel.
	Example: switch(config-if) shutdown	
Step 4	no lacp graceful-convergence	Disables LACP graceful convergence on the port channel.
	Example: switch(config-if)# no lacp graceful-convergence	
Step 5	no shutdown	Brings the port channel administratively up.
	Example: switch(config-if) no shutdown	
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	Example: switch(config)# copy running-config startup-config	

This example shows how to disable LACP graceful convergence on a port channel:

```
switch# configure terminal
switch (config)# interface port-channel 1
switch(config-if)# shutdown
switch(config-if)# no lacp graceful-convergence
switch(config-if)# no shutdown
```

Reenabling LACP Graceful Convergence

If the default LACP graceful convergence is once again required, you can reenable convergence.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. shutdown
- 4. lacp graceful-convergence
- 5. no shutdown
- 6. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel number	Specifies the port channel interface to configure and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 1 switch(config-if)#</pre>	
Step 3	shutdown	Administratively shuts down the port channel.
	Example: switch(config-if) shutdown	
Step 4	lacp graceful-convergence	Enables LACP graceful convergence on the port channel.
	<pre>Example: switch(config-if)# lacp graceful-convergence</pre>	
Step 5	no shutdown	Brings the port channel administratively up.
	Example: switch(config-if) no shutdown	
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	Example: switch(config)# copy running-config startup-config	

This example shows how to enable LACP graceful convergence on a port channel:

```
switch# configure terminal
switch (config)# interface port-channel 1
switch(config-if)# shutdown
switch(config-if)# lacp graceful-convergence
switch(config-if)# no shutdown
```

Disabling LACP Suspend Individual

LACP sets a port to the suspended state if it does not receive an LACP PDU from the peer. This process can cause some servers to fail to boot up as they require LACP to logically bring up the port.

You should only enter the **lacp suspend-individual** command on edge ports. The port channel has to be in the administratively down state before you can use this command.

Before You Begin

Enable LACP.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. shutdown
- 4. no lacp suspend-individual
- 5. no shutdown
- 6. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel number	Specifies the port channel interface to configure and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 1 switch(config-if)#</pre>	
Step 3	shutdown	Administratively shuts down the port channel.
	Example: switch(config-if) shutdown	

	Command or Action	Purpose
Step 4	no lacp suspend-individual	Disables LACP individual port suspension behavior on the port channel.
	<pre>Example: switch(config-if)# no lacp suspend-individual</pre>	
Step 5	no shutdown	Brings the port channel administratively up.
	Example: switch(config-if) no shutdown	
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to disable LACP individual port suspension on a port channel:

```
switch# configure terminal
switch (config)# interface port-channel 1
switch(config-if)# shutdown
switch(config-if)# no lacp suspend-individual
switch(config-if)# no shutdown
```

Reenabling LACP Suspend Individual

You can reenable the default LACP individual port suspension.

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel number
- 3. shutdown
- 4. lacp suspend-individual
- 5. no shutdown
- 6. copy running-config startup-config

	Command or Action	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.

	Command or Action	Purpose
Step 2	interface port-channel number	Specifies the port channel interface to configure and enters the interface configuration mode.
	<pre>Example: switch(config)# interface port-channel 1 switch(config-if)#</pre>	
Step 3	shutdown	Administratively shuts down the port channel.
	Example: switch(config-if) shutdown	
Step 4	lacp suspend-individual	Enables LACP individual port suspension behavior on the port channel.
	Example: switch(config-if)# lacp suspend-individual	
Step 5	no shutdown	Brings the port channel administratively up.
	Example: switch(config-if) no shutdown	
Step 6	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to reenable the LACP individual port suspension on a port channel:

```
switch# configure terminal
switch (config)# interface port-channel 1
switch(config-if)# shutdown
switch(config-if)# lacp suspend-individual
switch(config-if)# no shutdown
```

Configuring Port Channel Hash Distribution

Cisco NX-OS supports the adaptive and fixed hash distribution configuration for both global and port-channel levels. This option minimizes traffic disruption by minimizing Result Bundle Hash (RBH) distribution changes when members come up or go down so that flows that are mapped to unchange RBH values continue to flow through the same links. The port-channel level configuration overrules the global configuration. The default configuration is adaptive globally, and there is no configuration for each port channel, so there is no change during an ISSU. No ports are flapped when the command is applied, and the configuration takes effect at the next member link change event. Both modes work with RBH module or non-module schemes.

During an ISSD to a lower version that does not support this feature, you must disable this feature if the fixed mode command is being used globally or if there is a port-channel level configuration.

Configuring Port Channel Hash Distribution at the Global Level

SUMMARY STEPS

- 1. configure terminal
- 2. no port-channel hash-distribution {adaptive | fixed}
- 3. copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	<pre>Example: switch# configure terminal switch(config)#</pre>	
Step 2	no port-channel hash-distribution {adaptive fixed}	Specifies the port-channel hash distribution at the global level.
	<pre>Example: switch(config) # port-channel hash-distribution adaptive switch(config) #</pre>	The default is adaptive mode. The command does not take effect until the next member link event (link down/up/no shutdown/shutdown). (Do you still want to continue(y/n)? [yes])
Step 3	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	<pre>Example: switch(config)# copy running-config startup-config</pre>	

This example shows how to configure hash distribution at the global level:

switch# configure terminal
switch(config)# no port-channel hash-distribution fixed

Configuring Port Channel Hash Distribution at the Port Channel Level

SUMMARY STEPS

- 1. configure terminal
- 2. interface port-channel {*channel-number* | *range*}
- 3. no port-channel port hash-distribution {adaptive | fixed}
- 4. copy running-config startup-config

DETAILED STEPS

I

	Command or Action	Purpose
Step 1	configure terminal	Enters global configuration mode.
	Example: switch# configure terminal switch(config)#	
Step 2	interface port-channel {channel-number range}	Specifies the interface to configure, and enters the interface configuration mode.
	<pre>Example: switch# interface port-channel 4 switch(config-if)#</pre>	
Step 3	no port-channel port hash-distribution {adaptive fixed}	Specifies the port-channel hash distribution at the port channel level.
		There is no default.
	<pre>Example: switch(config-if)# port-channel port hash-distribution adaptive switch(config-if)</pre>	The command does not take effect until the next member link event (link down/up/no shutdown/shutdown). (Do you still want to continue(y/n)? [yes])
Step 4	copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.
	Example: switch(config)# copy running-config startup-config	

This example shows how to configure hash distribution as a global-level command:

```
switch# configure terminal
switch(config)# no port-channel hash-distribution fixed
```

Verifying the Port-Channel Configuration

To display port-channel configuration information, perform one of the following tasks:

Command	Purpose
show interface port-channel channel-number	Displays the status of a port-channel interface.
show feature	Displays enabled features.
load- interval {interval seconds {1 2 3}}	Sets three different sampling intervals to bit-rate and packet-rate statistics.
show port-channel compatibility-parameters	Displays the parameters that must be the same among the member ports in order to join a port channel.

1

Command	Purpose
show port-channel database [interface port-channel channel-number]	Displays the aggregation state for one or more port-channel interfaces.
show port-channel load-balance	Displays the type of load balancing in use for port channels.
show port-channel summary	Displays a summary for the port-channel interfaces.
show port-channel traffic	Displays the traffic statistics for port channels.
show port-channel usage	Displays the range of used and unused channel numbers.
<pre>show lacp {counters [interface port-channel channel-number] [interface type/slot] neighbor [interface port-channel channel-number] port-channel [interface port-channel channel-number] system-identifier]]}</pre>	Displays information about LACP.
show running-config interface port-channel channel-number	Displays information about the running configuration of the port-channel.

Monitoring the Port-Channel Interface Configuration

Use the following commands to display port-channel interface configuration information.

Command	Purpose
clear counters interface port-channel channel-number	Clears the counters.
clear lacp counters [interface port-channel channel-number]	Clears the LACP counters.
load- interval {interval seconds {1 2 3}}	Sets three different sampling intervals to bit-rate and packet-rate statistics.
show interface counters [module module]	Displays input and output octets unicast packets, multicast packets, and broadcast packets.
show interface counters detailed [all]	Displays input packets, bytes, and multicast and output packets and bytes.
show interface counters errors [module module]	Displays information about the number of error packets.

Command	Purpose
show lacp counters	Displays statistics for LACP.

Example Configurations for Port Channels

This example shows how to create an LACP port channel and add two Layer 2 interfaces to that port channel:

```
switch# configure terminal
switch (config)# feature lacp
switch (config)# interface port-channel 5
switch (config-if)# interface ethernet 1/4
switch(config-if)# switchport
switch(config-if)# channel-group 5 mode active
switch(config-if)# lacp port priority 40000
switch(config-if)# interface ethernet 1/7
switch(config-if)# switchport
switch(config-if)# switchport
switch(config-if)# channel-group 5 mode
```

This example shows how to add two Layer 3 interfaces to a channel group. The Cisco NX-OS software automatically creates the port channel:

```
switch# configure terminal
switch (config)# interface ethernet 1/5
switch(config-if)# no switchport
switch(config-if)# no ip address
switch(config-if)# channel-group 6 mode active
switch(config)# interface ethernet 2/5
switch(config-if)# no switchport
switch(config-if)# no ip address
switch(config-if)# no ip address
switch(config-if)# channel-group 6 mode active
switch(config)# interface port-channel 6
switch(config-if)# ip address 192.0.2.1/8
```

Related Documents

Related Topic	Document Title
System management	Cisco Nexus 9000 Series NX-OS System Management Configuration Guide
High availability	Cisco Nexus 9000 Series NX-OS High Availability and Redundancy Guide
Licensing	Cisco NX-OS Licensing Guide

٦