

Chapter 5: Link Aggregation

Switched Networks

Cisco Networking Academy® Mind Wide Open®

- 5.1 Link Aggregation Concepts
- 5.2 Link Aggregation Configuration
- 5.3 Summary

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

- Explain the operation of link aggregation in a switched LAN environment.
- Describe EtherChannel technology.
- Configure link aggregation to improve performance on high-traffic switch links.
- Configure link aggregation with EtherChannel.
- Verify and troubleshoot link aggregation with EtherChannel.

5.1 Link Aggregation Concepts

Cisco Networking Academy® Mind Wide Open™

Link Aggregation

Introduction to Link Aggregation

- Link aggregation allows the creation of logical links comprised of several physical links.
- EtherChannel is a form of link aggregation used in switched networks.

Advantages of EtherChannel

- Most configurations performed on EtherChannel interface, ensuring consistency throughout links.
- Relies on existing switch ports—no need for upgrades.
- Load balances between links on the same EtherChannnel.
- Creates an aggregation viewed as one logical link by STP.
- Provides redundancy because overall link is viewed as one logical connection. If one physical link within a channel goes down, this does not cause a change in the topology and does not require STP recalculation.

EtherChannel Operation

Implementation Restrictions

- EtherChannel is implemented by grouping multiple physical ports into one or more logical EtherChannel links.
- Interface types cannot be mixed.
- EtherChannel provides full-duplex bandwidth up to 800 Mb/s (Fast EtherChannel) or 8 Gb/s (Gigabit EtherChannel).
- EtherChannel can consist of up to 16 compatibly configured Ethernet ports.
- The Cisco IOS switch currently supports six EtherChannels.

Port Aggregation Protocol (PAgP)

PAgP modes:

- · On: Channel member without negotiation (no protocol).
- Desirable: Actively asking if the other side can or will participate.
- · Auto: Passively waiting for the other side.

Switch 1	Switch 2	Channel Establishment
On	On	Yes
Auto/Desirable	Desirable	Yes
On/Auto/Desirable	Not Configured	No
On	Desirable	No
Auto/On	Auto	No

Link Aggregation Control Protocol (LACP)

LACP modes:

- On: Channel member without negotiation (no protocol).
- Active: Actively asking if the other side can or will participate.
- · Passive: Passively waiting for the other side.

Switch 1	Switch 2	Channel Establishment
On	On	Yes
Active/Passive	Active	Yes
On/Active/Passive	Not Configured	No
On	Active	No
Passive/On	Passive	No

5.2 Link Aggregation Configuration

Cisco Networking Academy® Mind Wide Open®

Configuring EtherChannel

Configuration Guidelines

- EtherChannel must be supported.
- Speed and duplex must match.
- VLAN match—All interfaces in same VLAN.
- Range of VLAN—Same range on all interfaces.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Configuring Interfaces

Configuring EtherChannel with LACP

```
S1 (config) # interface range FastEthernet0/1 - 2
S1 (config-if-range) # channel-group 1 mode active
Creating a port-channel interface Port-channel 1
S1 (config-if-range) # interface port-channel 1
S1 (config-if) # switchport mode trunk
S1 (config-if) # switchport trunk allowed vlan 1,2,20
```


Creates EtherChannel and configures trunk.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Verifying and Troubleshooting EtherChannel Verifying EtherChannel

- The show interface port-channel command displays the general status of the EtherChannel interface.
- The show etherchannel summary command displays one line of information per port channel.
- The show etherchannel port-channel command displays information about a specific port channel interface.
- The show interfaces etherchannel command provides information about the role of the interface in the EtherChannel.

Verifying and Troubleshooting EtherChannel

Troubleshooting EtherChannel

```
S1# show run | begin interface Port-channel
interface Port-channel1
switchport mode trunk
interface FastEthernet0/1
 switchport mode trunk
channel-group 1 mode on
interface FastEthernet0/2
 switchport mode trunk
channel-group 1 mode on
<Output omitted>
S2# show run | begin interface Port-channel
interface Port-channel1
switchport mode trunk
interface FastEthernet0/1
 switchport mode trunk
channel-group 1 mode desirable
interface FastEthernet0/2
switchport mode trunk
 channel_aroun 1 mode decirable
```

```
S1(config) # no interface Port-channel 1
S1(config) # interface range f0/1 - 2
S1(config-if-range) # channel-group 1 mode desirable
Creating a port-channel interface Port-channel 1
S1(config-if-range) # no shutdown
S1(config-if-range) # interface Port-channel 1
S1(config-if) # switchport mode trunk
S1(config-if)# end
S1# show etherchannel summary
Flags: D - down
 P - bundled in port-channel
 I - stand-alone s - suspended
 H - Hot-standby (LACP only)
 R - Layer3 S - Layer2
 f - failed to allocate aggregator
 U - in use
 M - not in use, minimum links not met
 u - unsuitable for bundling
 w - waiting to be aggregated
 d - default port
Number of channel-groups in use: 1
Number of aggregators:
```


This chapter describes:

- How Cisco uses the term, EtherChannel, to encompass both the PAgP-based and the LACP-based link aggregation methods.
- EtherChannel technologies and the various means available to implement them.
- EtherChannel configurations, verifications, and troubleshooting.
- Load balancing takes place between links that are part of the same EtherChannel, depending on the hardware platform.
- Several show commands for verifying and troubleshooting an EtherChannel implementation.

esentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Cisco | Networking Academy® | Mind Wide Open™