

- As services develop and the campus network scale expands, users have increasingly demanding requirements on network bandwidth and reliability. Traditional solutions improve network bandwidth by upgrading devices and implement high reliability by deploying redundant links and using the Spanning Tree Protocol (STP), leading to low flexibility, time-consuming troubleshooting, and complex configuration.
- This chapter describes how to use Eth-Trunk, intelligent stack (iStack), and cluster switch system (CSS) technologies to improve network bandwidth and reliability.

Page 2

- On completion of this course, you will be able to:
 - Understand the functions of link aggregation.
 - Understand the link aggregation types.
 - Understand the link aggregation negotiation process in Link Aggregation Control Protocol (LACP)
 mode.
 - Understand the advantages and principles of iStack and CSS.
 - Understand the common applications and networking of link aggregation and stacking technologies.

1. Network Reliability Requirements

- 2. Principle and Configuration of Link Aggregation
- 3. Overview of iStack and CSS

Page 4

Network Reliability

- Network reliability refers to the capability of ensuring nonstop network services when a single point or multiple points of failure occur on a device or link.
- Network reliability can be implemented at the card, device, and link levels.

• As networks rapidly develop and applications become more and more diversified, various valueadded services (VASs) are widely deployed. Network interruption may cause many service exceptions and huge economic losses. Therefore, the reliability of networks has become a focus.

Page 6

Card Reliability (1)

Front view of the S12700E-8 chassis

- A modular switch consists of a chassis, power modules, fan modules, main processing units (MPUs), switch fabric units (SFUs), and line processing units (LPUs).
- Chassis: provides slots for various cards and modules to implement inter-card communication.
- Power module: power supply system of the device
- Fan module: heat dissipation system
- MPU: responsible for the control plane and management plane of the entire system.
- SFU: responsible for the data plane of the entire system. The data plane provides highspeed non-blocking data channels for data switching between service modules.
- LPU: provides data forwarding functions on a physical device and provides optical and electrical interfaces of different rates.

Card Reliability (2)

- For example, the S12700E-8 provides eight LPU slots, four SFU slots, two MPU slots, six power module slots, and four fan module slots.
- A modular switch can be configured with multiple MPUs and SFUs to ensure device reliability. If an SFU or MPU in a single slot is faulty, the switch can still run properly.
- After an LPU of a modular switch is damaged, interfaces on the LPU cannot forward data.

Page 7

Device Reliability

R Root port
Alternative port

Aggregation switch

Access switch

Access switch

Access switch

Metwork

Network

Network

Network

Network

STP

When the root port fails, the alternative port continues to forward packets.

On a network with the device redundancy design, a downstream switch is dual-homed to two upstream switches. The links work in active/backup mode. If the active link or upstream switch fails, traffic is switched to the backup link and forwarded through the backup device.

Page 8

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

downstream networks are interrupted.

• To ensure link reliability, deploy multiple physical links between devices. To prevent loops, configure STP to ensure that traffic is forwarded on only one link, and other links function as backup links.

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
 - Principle
 - Manual Mode
 - LACP Mode
 - Typical Application Scenarios
 - Configuration Example
- 3. Overview of iStack and CSS

Increasing Link Bandwidth

• When multiple links exist between devices, traffic is forwarded on only one link due to STP. In this case, the inter-device link bandwidth remains unchanged.

• Ethernet link aggregation, also called Eth-Trunk, bundles multiple physical links into a logical link to increase link bandwidth, without having to upgrade hardware.

Basic Concepts of Eth-Trunk

- A link aggregation group (LAG) is a logical link formed by bundling several links. Each LAG has one logical interface, known as an LAG interface or Eth-Trunk interface.
- Member interface and member link: Physical interfaces that constitute an Eth-Trunk interface are called member interfaces, and the link corresponding to a member interface is known as a member link.
- Active interface and active link: An active interface is also called a selected interface and is a member interface that participates in data forwarding. The link corresponding to an active interface is called an active link.
- Inactive interface and inactive link: An inactive interface is also called an
 unselected interface and is a member interface that does not participate in
 data forwarding. A link corresponding to an inactive interface is referred to
 as an inactive link.
- Link aggregation mode: Based on whether the Link Aggregation Control Protocol (LACP) is enabled, link aggregation can be classified into manual mode and LACP mode.
- Other concepts: upper and lower thresholds for the number of active interfaces

W HUAWEI

- Page 13 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.
- An Eth-Trunk can be treated as a physical Ethernet interface. The only difference between the Eth-Trunk and physical Ethernet interface is that the Eth-Trunk needs to select one or more member interfaces to forward traffic.
- The following parameters must be the same for member interfaces in an Eth-Trunk:
 - Interface rate
 - Duplex mode
 - VLAN configurations: The interface type must be the same (access, trunk, or hybrid). For access interfaces, the default VLAN of the member interfaces must be the same. For trunk interfaces, the allowed VLANs and the default VLAN of the member interfaces must be the same.

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
 - Principle
 - Manual Mode
 - LACP Mode
 - Typical Application Scenarios
 - Configuration Example
- 3. Overview of iStack and CSS

- Manual mode: An Eth-Trunk is manually created, and its member interfaces are manually configured. LACP is not used for negotiation between the two systems.
- In most cases, all links are active links. In this mode, all active links forward data and evenly share traffic. If an active link is faulty, the LAG automatically evenly shares traffic among the remaining active links.
- If one of the devices at both ends of an LAG does not support LACP, you can use the manual mode.

Defects of the Manual Mode (1)

- To ensure that the Eth-Trunk works properly, ensure that the peer interfaces of all member interfaces in the Eth-Trunk meet the following requirements:
 - The peer interfaces reside on the same device.
 - The peer interfaces are added to the same Eth-Trunk.
- · In manual mode, devices do not exchange packets. Therefore, the configuration needs to be manually confirmed.

Page 16 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

• As shown in the preceding figure, four interfaces of SW1 are added to an Eth-Trunk, but the peer end of one interface is SW3 instead of SW2. In this case, some traffic is load balanced to SW3, causing communication exceptions.

Defects of the Manual Mode (2)

• In manual mode, the device can determine whether the peer interface is working properly based only on the physical layer status.

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
 - Principle
 - Manual Mode
 - LACP Mode
 - Typical Application Scenarios
 - Configuration Example
- 3. Overview of iStack and CSS

- LACP mode: A link aggregation mode that uses the LACP protocol. Devices exchange Link Aggregation Control Protocol Data Units (LACPDUs) to ensure that the peer interfaces are member interfaces that belong to the same Eth-Trunk and are on the same device.
- An LACPDU contains the device priority, MAC address, interface priority, and interface number.

addresses. A smaller MAC address indicates a higher

🥠 HUAWEI

priority.

Interface number

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Page 20

W HUAWEI

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Page 21

In LACP mode, the maximum number of active interfaces can be configured. When the number of member interfaces exceeds the
maximum number of active interfaces, the interfaces with higher priorities and smaller interface numbers are selected as active
interfaces, and the other interfaces function as backup interfaces (inactive interfaces). In addition, the links corresponding to active
interfaces become active links, and the links corresponding to inactive interfaces become inactive links. The switch sends and
receives packets only through active interfaces.

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Page 22

- Configure an Eth-Trunk in LACP mode between SW1 and SW2 and add four interfaces to an Eth-Trunk. The four interfaces are numbered 1, 2, 3, and 4. On SW1 and SW2, set the maximum number of active interfaces in the Eth-Trunk to 2 and retain the default settings for the other parameters (system priority and interface priority).
- SW1 and SW2 send LACPDUs through member interfaces 1, 2, 3, and 4.
- When receiving LACPDUs from the peer end, SW1 and SW2 compare the system priorities, which
 use the default value 32768 and are the same. Then they compare MAC addresses. The MAC
 address of SW1 is 4c1f-cc58-6d64, and the MAC address of SW2 is 4c1f-cc58-6d65. SW1 has a
 smaller MAC address and is preferentially elected as the Actor.

- LACP uses the following flags in an LACPDU to identify the interface status. If the three flags are set to 1, the interface is an active interface.
 - Synchronization
 - Collecting
 - Distributing
- If the three flags are set to 0, the interface is an inactive interface.

 If the IP addresses of packets change frequently, load balancing based on the source IP address, destination IP address, or source and destination IP addresses is more suitable for load balancing among physical links.

🤲 HUAWEI

Page 29

- If MAC addresses of packets change frequently and IP addresses are fixed, load balancing based on the source MAC address, destination MAC address, or source and destination MAC addresses is more suitable for load balancing among physical links.
- If the selected load balancing mode is unsuitable for the actual service characteristics, traffic may
 be unevenly load balanced. Some member links have high load, but other member links are idle.
 For example, if the source and destination IP addresses of packets change frequently but the
 source and destination MAC addresses are fixed and traffic is load balanced based on the source
 and destination MAC addresses, all traffic is transmitted over one member link.

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
 - Principle
 - Manual Mode
 - LACP Mode
 - Typical Application Scenarios
 - Configuration Example
- 3. Overview of iStack and CSS

Typical Application Scenario (1)

To ensure the bandwidth and reliability of links between switches, deploy multiple physical links between switches and add them to an Eth-Trunk.

Between the switch and server

To improve the access bandwidth and reliability of the server, bind two or more physical NICs into a NIC group and establish an Eth-Trunk with the switch.

Typical Application Scenario (2)

Stacking cable Stacking cable Aggregation switch Access switch

An iStack is a logical device consisting of two switches. A switch can be connected to the iStack through an Eth-Trunk to form a highly reliable loop-free network.

Heartbeat link of firewalls in hot standby mode

Hot standby

If two firewalls are deployed in hot standby mode, the heartbeat link is used to detect the status of the peer device. To prevent status detection errors caused by single-interface or single-link faults, you can create an Eth-Trunk and use it as the heartbeat link for status detection.

Page 32

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
 - Principle
 - Manual Mode
 - LACP Mode
 - Typical Application Scenarios
 - Configuration Example
- 3. Overview of iStack and CSS

Configuration Commands (1)

1. Create an Eth-Trunk.

[Huawei] interface eth-trunk trunk-id

An Eth-Trunk interface is created, and the Eth-Trunk interface view is displayed.

2. Configure a link aggregation mode.

[Huawei-Eth-Trunk1] mode {lacp | manual load-balance }

To enable the LACP mode, run mode lacp. To enable the manual mode, run mode manual load-balance.

Note: The link aggregation modes at both ends must be the same.

3. Add an interface to the Eth-Trunk (Ethernet interface view).

[Huawei-GigabitEthernet0/0/1] eth-trunk trunk-id

In the interface view, the interface is added to the Eth-Trunk.

Configuration Commands (2)

4. Add an interface to the Eth-Trunk (Eth-Trunk view).

[Huawei-Eth-Trunk1] **trunkport** *interface-type* { *interface-number*}

In the Eth-Trunk view, the interface is added to the Eth-Trunk. You can use either of the preceding commands to add an interface to an Eth-Trunk.

5. Enable interfaces at different rates to join the same Eth-Trunk interface.

[Huawei-Eth-Trunk1] mixed-rate link enable

By default, interfaces at different rates are not allowed to join the same Eth-Trunk, and only interfaces at the same rate can be added to the same Eth-Trunk.

6. Configure the LACP system priority.

[Huawei] lacp priority priority

A smaller priority value indicates a higher LACP system priority. By default, the LACP priority is 32768.

Page 35 Copyrig

Configuration Commands (3)

7. Configure the LACP interface priority.

[Huawei-GigabitEthernet0/0/1] lacp priority priority

The LACP interface priority is set in the interface view. By default, the LACP interface priority is 32768. A smaller priority value indicates a higher LACP interface priority.

You can run this command only after an interface is added to the Eth-Trunk.

8. Configure the maximum number of active interfaces.

[Huawei-Eth-Trunk1] max active-linknumber {number}

Ensure that the maximum number of active interfaces on the local end is the same as that on the peer end. The maximum number of active interfaces can be configured only in LACP mode.

9. Configure the minimum number of active interfaces.

[Huawei-Eth-Trunk1] least active-linknumber {number}

The minimum number of active interfaces can be different on the local end and peer end and can be configured in both manual and LACP modes.

The minimum number of active interfaces is configured to ensure the minimum bandwidth. When the number of active links is smaller than the lower threshold, the Eth-Trunk interface goes down.

- The maximum number of active interfaces varies according to switch models. For example, the
 maximum number of active interfaces in an Eth-Trunk is 32 on the S6720HI, S6730H, S6730S, and
 S6730S-S, and is 16 on the S6720LI, S6720S-LI, S6720SI, and S6720S-SI. For details, see the
 product manual.
- The minimum number of active interfaces is configured to ensure the minimum bandwidth. If the bandwidth is too small, services that require high link bandwidth may be abnormal. In this case, you can disconnect the Eth-Trunk interface to switch services to other paths through the high reliability mechanism of the network, ensuring normal service running.

Example for Configuring an Eth-Trunk in Manual Mode

• Requirement description:

- SW1 and SW2 are connected to the networks of VLAN 10 and VLAN 20.
- SW1 and SW2 are connected through two Ethernet links. To provide link redundancy and enhance transmission reliability, configure an Eth-Trunk in manual mode between SW1 and SW2.

SW1 configuration:

[SW1] interface eth-trunk 1

[SW1-Eth-Trunk1] trunkport gigabitethernet 0/0/1 to 0/0/2

[SW1-Eth-Trunk1] port link-type trunk

[SW1-Eth-Trunk1] port trunk allow-pass vlan 10 20

SW2 configuration:

[SW2] interface eth-trunk 1

[SW2-Eth-Trunk1] trunkport gigabitethernet 0/0/1 to 0/0/2

[SW2-Eth-Trunk1] port link-type trunk

[SW2-Eth-Trunk1] port trunk allow-pass vlan 10 20

Page 37 Copyrigh

Example for Configuring an Eth-Trunk in LACP Mode (1)

Eth-Trunk

- Requirement description:
 - $^{\circ}$ SW1 and SW2 are connected to the networks of VLAN 10 and VLAN 20.
 - SW1 and SW2 are connected through three Ethernet links. To provide link redundancy and enhance transmission reliability, configure an Eth-Trunk in LACP mode between SW1 and SW2, manually adjust the priority to configure SW1 as the Actor, and set the maximum number of active interfaces to 2. The other link functions as the backup link.

SW1 configuration:

[SW1] interface eth-trunk 1

[SW1-Eth-Trunk1] mode lacp

 $[{\sf SW1-Eth-Trunk1}] \ \textbf{max active-linknumber 2}$

[SW1-Eth-Trunk1] trunkport gigabitethernet 0/0/1 to 0/0/3

[SW1-Eth-Trunk1] port link-type trunk

[SW1-Eth-Trunk1] port trunk allow-pass vlan 10 20

[SW1-Eth-Trunk1] quit

[SW1] lacp priority 30000

Page 38

Example for Configuring an Eth-Trunk in LACP Mode (2)

Eth-Trunk

- Requirement description:
 - $^{\circ}$ SW1 and SW2 are connected to the networks of VLAN 10 and VLAN 20.
 - SW1 and SW2 are connected through three Ethernet links. To provide link redundancy and enhance transmission reliability, configure an Eth-Trunk in LACP mode between SW1 and SW2, manually adjust the priority to configure SW1 as the Actor, and set the maximum number of active interfaces to 2. The other link functions as the backup link.

SW1 configuration:

[SW2] interface eth-trunk 1

[SW2-Eth-Trunk1] mode lacp

[SW2-Eth-Trunk1] max active-linknumber 2

[SW2-Eth-Trunk1] port link-type trunk

[SW2-Eth-Trunk1] port trunk allow-pass vlan 10 20

[SW2-Eth-Trunk1] trunkport gigabitethernet 0/0/1 to 0/0/3

[SW2-Eth-Trunk1] quit

Page 39

- 1. Network Reliability Requirements
- 2. Principle and Configuration of Link Aggregation
- 3. Overview of iStack and CSS

Page 40

Introduction to iStack and CSS

- iStack: Multiple iStack-capable switches are connected using stacking cables to form a logical switch that participates in data forwarding.
- Cluster switch system (CSS): Two CSS-capable switches are bundled into one logical switch.
- A CSS consists of only two switches. Generally, modular switches support CSS, and fixed switches support iStack.

Advantages of iStack and CSS

- One logical device simplifies O&M
 and facilitates management
- and facilitates management.

 If a physical device fails, the other device can take over the forwarding and control functions, preventing single points of failure.
- Inter-device link aggregation is implemented on a loop-free physical network, so STP does not need to be deployed.
- All links in the Eth-Trunk are used, and the link usage is 100%.
- Many-to-one virtualization: Switches can be virtualized into one logical switch (CSS) that has a unified control plane for unified management.
- Unified forwarding plane: Physical switches in a CSS use a unified forwarding plane, and share and synchronize forwarding information in real time.
- · Inter-device link aggregation: Links between physical switches are aggregated into a single Eth-Trunk interface to interconnect with downstream devices.

Application (1)

iStack link

Eth-Trunk

Aggregation laye

Access layer

To increase the uplink bandwidth, add new switches to set up an iStack

and add multiple physical links of the member switches to an Eth-Trunk. This increases the uplink bandwidth, implements inter-device backup and inter-device link redundancy, and improves reliability.

Two devices form a CSS and are virtualized into a single logical device. This simplified network does not require
 Multiple Spanning Tree Protocol (MSTP) or Virtual Router Redundancy Protocol (VRRP), so network configuration is
 much simpler. Additionally, inter-device link aggregation speeds up network convergence and improves network
 reliability.

- 1. What are the differences between per-packet load balancing and per-flow load balancing?
- 2. How does an Actor be elected in LACP mode?
- 3. What are the advantages of CSS and iStack?

Page 46

- Packet disorder may occur if packets are load balanced to different links based on packets. If packets are load balanced to the same link based on flows, packet disorder will not occur. However, a single flow cannot make full use of the bandwidth of the entire Eth-Trunk.
- 2. Switches compare system priorities. A smaller value indicates a higher priority. If the system priorities are the same, the bridge MAC addresses are compared. A smaller bridge MAC address indicates a higher priority. The device with a higher priority becomes the Actor.
- CSS and iStack simplify network management, improve network reliability, make full use of network link bandwidth, and use inter-device Eth-Trunk to construct a loop-free physical network.

- Link aggregation can be used to improve link reliability, utilization, and bandwidth. Link aggregation can be classified into static and LACP aggregation based on the aggregation mode.
- LACP uses packet negotiation to implement backup for active links. When a link fails, the backup link is elected as the active link to forward packets.
- To ensure the sequence in which packets arrive, link aggregation uses per-flow load balancing.
- iStack and CSS simplify network management and network structure, and improve network reliability.

Page 47 Co

