

Layer 2 EtherChannel

- **EtherChannel** is a form of link aggregation used in switched networks.
- ❖ Link aggregation is the ability to create one logical link using multiple physical links between two devices.
- * EtherChannel allows load sharing among the physical links, rather than having a STP block one or more of the links.
- EtherChannel technology was originally developed by Cisco as a technique of grouping several Fast Ethernet or Gigabit Ethernet switch ports into one logical channel.
- * EtherChannel increases the bandwidth, provides Redundancy and balances the traffic load across the links.

Layer 2 EtherChannel

Layer 2 EtherChannel

Dynamic EtherChannels

- ❖ There are two dynamic protocols to negotiate whether a particular link becomes part of an EtherChannel or not.
 - 1. Cisco-proprietary Port Aggregation Protocol (PAgP).
 - 2. IEEE standard Link Aggregation Control Protocol (LACP) (802.3ad).
- The switch can use these protocols to negotiate with the neighboring switch and discover whether their configuration settings pass all checks.
- ❖ If a given physical link passes, the link is added to the EtherChannel and used; if not, it is placed in a down state, and not used, until the configuration inconsistency can be resolved.

Restrictions When Configuring Etherchannel

- **❖ Interface Speed.**
- **❖** Interface Duplex.
- Operational Mode (access or trunk).
- **❖** If an access port, the access VLAN.
- ❖ If a trunk port, the allowed VLAN list .
- **❖** If a trunk port, the native VLAN.
- STP interface settings (Path Cost).

Configuring Dynamic EtherChannels (PAgP)

Configuring Dynamic EtherChannels (LACP)

