

Cumulus Linux Conversion Guides

Cumulus Networks

May 24, 2016

Where did things move?

Defining a Switch Port

Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/network/interfaces
auto swp1
iface swp1

auto bridge
iface bridge
  bridge-ports swp1
```

```
switch# configure terminal
switch(config)# interface ethernet 1/1
switch(config-if)# switchport
```

Adding an IP Address

Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/network/interfaces
auto swp1
iface swp1
  address [ipv4-address/subnet-mask]
  address [ipv6-address/subnet-mask]
```

```
switch# configure terminal
switch(config)# interface ethernet 1/1
switch(config-if)# no switchport
switch(config-if)# ip address [ipv4-address/subnet-mask]
switch(config-if)# ipv6 address [ipv6-address/subnet-mask]
```

Setting Speed, Duplex, MTU, and Auto-negotiation for an Interface

Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/network/interfaces
auto swp1
iface swp1
  link-speed [speed]
  link-duplex [full|half]
  mtu [1500 - 9216]
  link-autoneg [on|off]
```

```
switch# configure terminal
switch(config)# interface ethernet 1/1
switch(config-if)# speed [speed]
switch(config-if)# duplex [full|half]
switch(config-if)# mtu [1500 - 9216]
switch(config-if)# [no] negotiate auto
```

Configuring Trunks

Cumulus Linux

/etc/network/interfaces:

auto bridge iface bridge bridge-vlan-aware yes bridge-ports glob swp1-2 bridge-vids 100 200

Cisco

vlan 100,200

interface ethernet 1/1
 switchport mode trunk
interface ethernet 1/2
 switchport mode trunk

Pruning a Trunk

Cumulus Linux

/etc/network/interfaces:

```
auto bridge
iface bridge
bridge-vlan-aware yes
bridge-ports glob swp1-2
bridge-vids 100 200

auto swp1
iface swp1
bridge-vids 200
```

Cisco

vlan 100,200

interface ethernet 1/1
 switchport mode trunk
 switchport trunk allowed vlan 200

interface ethernet 1/2
 switchport mode trunk

Configuring Access Ports

Cumulus Linux

/etc/network/interfaces:

```
auto bridge
iface bridge
bridge-vlan-aware yes
bridge-ports glob swp1-2
bridge-vids 100 200

auto swp1
iface swp1
bridge-access 100

auto swp2
iface swp2
bridge-access 200
```

```
vlan 100,200


interface ethernet 1/1
  switchport mode access
  switchport access vlan 100

interface ethernet 1/2
  switchport mode access
  switchport access vlan 200
```

Changing the Native (Untagged) VLAN for a Single Trunk

switch

Cumulus Linux

/etc/network/interfaces:

```
auto bridge
iface bridge
bridge-vlan-aware yes
bridge-ports glob swp1-2
bridge-vids 1-200

auto swp1
iface swp1
bridge-pvid 100

auto swp2
iface swp2
bridge-pvid 200
```

```
vlan 1-200


interface ethernet 1/1-2
  switchport mode trunk
  switchport trunk allowed vlan 1-200

interface ethernet 1/1
  switchport trunk native vlan 100

interface ethernet 1/2
  switchport trunk native vlan 200
```

EtherChannels/Bonds

Cumulus Linux

/etc/network/interfaces:

```
auto bond1
iface bond1
bond-slaves glob swp19-20
bond-miimon 100
bond-min-links 1
bond-mode 802.3ad
bond-xmit-hash-policy layer3+4
bond-lacp-rate 1

auto vlan10
iface vlan10
bridge-ports bond1.10
address 10.10.10.11/24
bridge-stp on
```


Cisco

Cisco WS-C3560X-24 12.2(55)SE5

```
vlan 10
!
interface GigabitEthernet0/19
 switchport trunk encapsulation dot1q
 switchport mode trunk
 channel-group 1 mode active
interface GigabitEthernet0/20
 switchport trunk encapsulation dot1q
 switchport mode trunk
 channel-group 1 mode active
interface Port-channel1
 switchport trunk encapsulation dot1q
 switchport trunk encapsulation dot1q
 switchport trunk encapsulation dot1q
 switchport mode trunk
interface Vlan10
 ip address 10.10.10.10.255.255.255.0
```

EtherChannels/Bonds

Cumulus Linux

/etc/network/interfaces:

```
auto bond2
iface bond2
bond-slaves glob swp37-38
bond-miimon 100
bond-min-links 1
bond-mode 802.3ad
bond-xmit-hash-policy layer3+4
bond-lacp-rate 1

auto vlan12
iface vlan12
bridge-ports bond2.12
address 12.12.12.11/24
bridge-stp on
```


Arista

Arista DCS-7148S-R 4.13.5F

```
interface Ethernet37
 switchport mode trunk
 channel-group 2 mode active
interface Ethernet38
 switchport mode trunk
 channel-group 2 mode active
interface Port-Channel2
 switchport trunk allowed vlan 12
 switchport mode trunk
interface Vlan12
 ip address 12.12.12.12/24
```

EtherChannels/Bonds

address 14.14.14.11/24

bridge-stp on

Cisco

Cisco Nexus3064 5.0(3)U2(2c)

```
feature interface-vlan
feature lacp
vlan 14

interface Ethernet1/39
  switchport mode trunk
  channel-group 3 mode active
interface Ethernet1/40
  switchport mode trunk
  channel-group 3 mode active
interface port-channel3
  switchport mode trunk

interface Vlan14
  no shutdown
  ip address 14.14.14.14/24
```

cumulusnetworks.com 12

Immediately bring an interface configured as an access or trunk port to the forwarding state.

Cumulus Linux

auto swp1
iface swp1
 mstpctl-portadminedge yes

Cisco

interface Gigabit0/0
 spanning-tree portfast

Enabling/disabling the BPDU guard configuration.

Cumulus Linux

auto swp1
iface swp1
 mstpctl-bpduguard yes

```
!
spanning-tree portfast bpduguard default
!
interface Gigabit0/0
  spanning-tree portfast
```


Enables BPDU filter on a switch port, which filters BPDUs in both directions.

Cumulus Linux

auto swp1
iface swp1
 mstpctl-portbpdufilter yes

```
!
spanning-tree portfast bpdufilter default
!
interface Gigabit0/0
  spanning-tree portfast
```


Configure the port priority for an interface. The default for both operating systems is 128.

Cumulus Linux

auto swp1
iface swp1
 mstpctl-treeportprio 128

Cisco

interface Gigabit0/0
spanning-tree port-priority 128

Configure the switch's priority for a bridge/VLAN. The default for both operating systems is 32768.

Cumulus Linux

auto vlan1
iface vlan1
 mstpctl-treeprio 32768
 bridge-ports swp1

Cisco

spanning-tree vlan 1 priority 32768

More Spanning Tree Info (Conversion Guide)

https://support.cumulusnetworks.com/hc/en-us/articles/206908397

Access Lists

(Example permit http port 80 traffic to 10.10.10.0/24 subnet)

iptables/netfilter (including Cumulus Linux)

```
iptables -A FORWARD -j ACCEPT -p tcp -s 10.10.10.0/24 -d 3.3.3.3/24 --dport 80
```

IOS Standard Syntax

```
access-list <number> {permit | deny} <protocol> <source> [<ports>] <destination> [<ports>] [<options>]
```

access-list 10 permit tcp 10.10.10.0/24 3.3.3.3/24 eq www

IOS Extended Syntax (including NX-OS)

```
ip access-list extended {<number> | <name>}
  [<sequence>] {permit | deny} <protocol> <source> [<ports>] <destination> [<ports>] [<options>]
```

```
ip access-list extended allow_http
  10 permit tcp 10.10.10.0/24 3.3.3.3/24 eq www
```

Block ICMP Echo Requests on the Specified Switch Port

Cumulus Linux

iptables -A FORWARD -j DROP -i swp1 -p icmp --icmp-type echo-request

```
ip access-list extended block_icmp
  deny icmp any any echo

interface g0/0
  ip access-group block_icmp in
```

Block SSH Traffic from the Specified Subnet (5.5.5.0/24)

Cumulus Linux

iptables -A INPUT -j DROP -p tcp -s 5.5.5.0/24 --dport 22

```
ip access-list extended block_ssh
  deny tcp 5.5.5.0 0.0.0.255 192.50.50.0 0.0.0.255 eq 22
interface g0/0
  ip access-group block_ssh in
```

Allow NTP Traffic to Transit the Switch (UDP Port 123)

Cumulus Linux

iptables -A FORWARD -j ACCEPT -p udp -s 192.168.1.0/24 --dport 123

```
ip access-list extended allow_ntp
  permit udp 192.168.1.00.0.0.255 any eq ntp
interface g0/0
  ip access-group allow_ntp in
```

Policing a Physical Interface

Cumulus Linux

```
-A FORWARD --in-interface swp1 -j POLICE --set-mode KB --set-rate 125000 --set-burst 2000
```

Output

```
cumulus@leaf1$ sudo cl-acltool -L ip | grep swp1
pkts bytes target prot opt in out source destination
0 0 POLICE all -- swp1 any anywhere anywhere POLICE mode:KB rate:125000 burst:2000
```

```
policy-map sean
  class class-default
 police cir 1000000000 interface
TenGigabitEthernet1/13
 service-policy input sean
```

Policing DSCP Values

Cumulus Linux

```
-A FORWARD --in-interface swp2 -m dscp --dscp 10 -j POLICE --set-mode KB --set-rate 31250 --set-burst 2000
```

Output

```
cumulus@leaf1$ sudo cl-acltool -L ip | grep swp2
pkts bytes target prot opt in out source destination
0 0 POLICE all -- swp2 any anywhere anywhere DSCP match 0x0a POLICE mode:KB rate:31250 burst:2000
```

```
class-map match-all dscp10
  match dscp af11
!
policy-map sean2
  class dscp10
 police cir 250000000
!
interface TenGigabitEthernet1/14
  service-policy input sean2
```

Policing by Source Traffic

Cumulus Linux

```
-A FORWARD --in-interface swp3 -j POLICE --set-mode KB --set-rate 12500 --set-burst 2000 -s 3.3.3.0/24
```

Output

```
cumulus@leaf1$ sudo cl-acltool -L ip | grep swp3
pkts bytes target prot opt in out source destination
0 0 POLICE all -- swp3 any 3.3.3.0/24 anywhere POLICE mode:KB rate:12500 burst:2000
```

```
access-list 100 permit ip 3.3.3.0 0.0.0.255 any
!
class-map match-all heller
  match access-group 100
!
policy-map heller
  class heller
  police cir 100000000
!
interface TenGigabitEthernet1/15
  service-policy input heller
```

Time Zone Configuration

Cumulus Linux

```
cumulus@switch:~$ sudo tzconfg
cumulus@switch:~$ sudo hwclock
```

```
switch# configure terminal
switch(config)# clock timezone PST -8 0
switch(config)# exit
switch# show clock
switch# copy running-config startup-config
```


Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/ntp.conf
cumulus@switch:~$ ntpd -q
```

Cisco

```
Set NTP (e.g. to VDC 1)
```

switch# clock protocol ntp vdc 1

Show Management Interface Current Configuration

Cumulus Linux

cumulus@switch:~\$ ifquery eth0

Cisco

switch# show interface mgmt 0

DHCP Relay

Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/default/isc-dhcp-relay
SERVERS="192.168.123.4"
INTERFACES="bridge swp4 swp5"
cumulus@switch:~$ sudo /etc/init.d/isc-dhcp-relay restart
```

```
switch# configure terminal switch(config)# ip dhcp relay
switch# configure terminal
switch(config)# interface ethernet 1/1
switch(config-if)# ip dhcp relay address 192.168.123.4
```


Cumulus Linux

Cisco

Show command history

cumulus@switch:~\$ history

switch# show cli history

Send message to all logged on users

cumulus@switch:~\$ echo message | sudo wall

switch# send message

Send message to specific user

cumulus@switch:~\$ sudo write user-id

switch# show users
switch# send session line message

Cumulus Linux

Cisco

Show SPROM information

cumulus@switch:~\$ decode-syseeprom

switch# show sprom

Show hardware states (temperature, fan, power)

cumulus@switch:~\$ sudo smonctl

switch# show environment

cumulus@switch:~\$ sudo sensors

Show memory allocation

cumulus@switch:~\$ vmstat

switch# show processes memory

Show real-time memory usage

cumulus@switch:~\$ vmstat 1

Alternative command

cumulus@switch:~\$ free

Cumulus Linux

Cisco

Show CPU processes and utilization

cumulus@switch:~\$ ps aux

cumulus@switch:~\$ top

switch# show processes

switch# show processes cpu

Show hardware information

cumulus@switch:~\$ dmidecode

switch# show inventory

cumulus@switch:~\$ netshow system

Show high level port state

cumulus@switch:~\$ netshow interface

switch# show ip int br

Cumulus Linux

Cisco

Show interface neighbors

cumulus@switch:~\$ lldpctl

switch# show lldp neigbhors

cumulus@switch:~\$ netshow lldp

Show interface connector information

cumulus@switch:~\$ sudo ethtool -m swp1

switch# show interface ethernet 1/1 transceiver

Reboot switch

cumulus@switch:~\$ sudo reboot

switch# reload

Show ARP Table

Cumulus Linux

```
root@leaf01:~# arp -n
Address
 HWtype
 HWaddress
 Flags Mask
 Iface
 ether
10.2.0.254
 44:38:39:00:00:29
 eth0
169.254.1.2
 ether
 44:38:39:00:00:30
 peerlink.4094
169.254.0.1
 ether
 44:38:39:00:00:08
 \mathsf{CM}
 swp49
169.254.0.1
 ether
 44:38:39:00:00:14
 \mathsf{CM}
 swp50
```

```
switch# show ip arp
IP ARP Table for context default
Total number of entries: 1
Address Age MAC Address Interface
90.10.10.2 00:03:11 000d.ece7.df7c Vlan900
```

Configure SNMP (Net-SNMP)

Cumulus Linux

```
cumulus@switch:~$ sudo vi /etc/snmp/snmpd.conf
cumulus@switch:~$ sudo vi /etc/snmp/snmptrapd.conf
```

Cisco


```
switch# configure terminal
switch(config)# snmp-server host ip-address traps version 2c public
```

Detailed Info

https://docs.cumulusnetworks.com/display/DOCS/Monitoring+System+Hardware

Bringing the Linux Revolution to Networking

Thank You!

© 2016 Cumulus Networks. CUMULUS, the Cumulus Logo, CUMULUS NETWORKS, and the Rocket Turtle Logo (the "Marks") are trademarks and service marks of Cumulus Networks, Inc. in the U.S. and other countries. You are not permitted to use the Marks without the prior written consent of Cumulus Networks. The registered trademark Linux® is used pursuant to a sublicense from LMI, the exclusive licensee of Linus Torvalds, owner of the mark on a world-wide basis. All other marks are used under fair use or license from their respective owners.