


Implementing VLANs in Campus Networks

Configuring Link Aggregation with EtherChannel


Multiple Links

- When multiple links aggregate on a switch, congestion occurs.
- One solution is to increase uplink speed, but cannot scale indefinitely.
- Another solution is to multiply uplinks; loop prevention mechanisms disable some ports.


EtherChannel

- Solution to provide more bandwidth
- Logical aggregation of similar links
- Viewed as one logical link
- Provides load balancing and redundancy
- Supported for switch ports (Layer 2) and routed ports (Layer 3)


PAgP and LACP

 Protocols to negotiate the EtherChannel link creation and maintenance.

PAgP is a Cisco proprietary protocol.

LACP is IEEE 802.3ad standard.


 Static EtherChannel configuration without protocol.


PAgP Modes

PAgP negotiates EtherChannel formation and maintenance:


- On: channel member without negotiation (no protocol)
- Desirable: actively ask if the other side can/will
- Auto: passively wait for other side to ask
- Off: EtherChannel not configured on interface


LACP Modes

LACP negotiates EtherChannel formation and maintenance:

- On: channel member without negotiation (no protocol)
- Active: actively ask if the other side can/will
- Passive: passively wait for other side to ask
- Off: EtherChannel not configured on interface


How to Configure Port Channels Using EtherChannel

Basic tasks:

- Identify the ports to use on each switch.
- Specify PAgP or LACP protocol (optional).
- Configure channel group on interface.
 - Specify a channel group number.
 - Specify the mode (will set protocol).
 - On (no protocol)
 - Auto/desirable (PAgP)
 - Active/passive (LACP)
- Configure port-channel interface.
 - Access or trunk mode and other parameters.
- Verify connectivity.


Guidelines for Configuring EtherChannel

- Port-channel interface configuration changes affect the EtherChannel.
- The physical interface configuration changes affect the interface only.
- EtherChannel cannot be used if SPAN is a destination port.
- All interfaces within an EtherChannel must have same configuration.
 - Same speed and duplex.
 - Same mode (access or trunk).
 - Same native and allowed VLANs on trunk ports.
 - Same access VLAN on access ports.
 - Configure these parameters on the port-channel interface.


How to Configure Layer 2 EtherChannel

- Channel group mode options:
 - On
 - Active or passive (LACP)
 - Auto or desirable (PAgP)
- The configuration on a port-channel interface is copied to member interfaces.


```
switch(config)# interface fastethernet 0/23
switch(config-if)# channel-group 1 mode active
switch(config)# interface fastethernet 0/24
switch(config-if)# channel-group 1 mode active
switch(config)# interface port-channel 1
switch(config-if)# switchport mode trunk
switch(config-if)# switchport trunk native vlan 99
switch(config-if)# switchport trunk allowed vlan 2,3,99
```

How to Verify EtherChannel

```
Switch#show interfaces f0/24 etherchannel
Port state = Up Sngl-port-Bndl Mstr Not-in-Bndl
Channel group = 1 Mode = Active Gcchange = -
Port-channel = null GC = - Pseudo port-channel = Po1
Port index = 0 Load = 0 \times 00 Protocol = LACP
Switch#show etherchannel 1 port-channel
 Port-channels in the group:
Port-channel: Pol (Primary Aggregator)
Age of the Port-channel = 195d:03h:10m:44s
Logical slot/port = 0/1 Number of ports = 2
Port state = Port-channel Ag-Inuse
Protocol = LACP
Ports in the Port-channel:
Index Load Port EC state No of bits
 0 55 fa0/23 Active 4
 1 45 fa0/24 Active 4
```

How to Verify EtherChannel (Cont.)

```
switch# 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
 U - in use f - failed to allocate aggregator
 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:
Group Port-channel Protocol Ports
2 Po1(SU) - Fa0/23(P) Fa0/24(P)
```

#