2.3 Lab 3: Ethernet Link Aggregation

2.3.1 Introduction

2.3.1.1 About This Lab

As networks grow in scale, users require Ethernet backbone networks to provide higher bandwidth and availability. In the past, the only way to increase bandwidth was to upgrade the network with high-speed LPUs, which is costly and inflexible.

In contrast, link aggregation increases bandwidth by bundling a group of physical port into a single logical port, without the need to upgrade hardware. In addition, link aggregation provides link backup mechanisms, greatly improving link availability. Link aggregation has the following advantages:

- Improving bandwidth: The maximum bandwidth of a link aggregation group (LAG) is the combined bandwidth of all member links.
- Improving availability: If a link is faulty, the traffic can be switched to other available member links.
- Load balancing: The traffic load can be balanced among the active member links in a LAG.

In this lab activity, you will learn how to configure Ethernet link aggregation in manual and LACP modes.

2.3.1.2 Objectives

Upon completion of this task, you will be able to:

- Learn how to manually configure link aggregation
- Learn how to configure link aggregation in static LACP mode
- Learn how to determine active links in static LACP mode
- Learn how to configure some static LACP features

2.3.1.3 Networking Topology

In the spanning tree lab activity, the two links between S1 and S2 cannot be in the data forwarding state at the same time. To make full use of the bandwidth of the two links, you need to configure Ethernet link aggregation between S1 and S2.

Figure 2-1 Lab topology for configuring Ethernet link aggregation

S1	GE0/0/10	GE0/0/10
	· · ·	
C	GE0/0/11	GE0/0/11
ی ا	GE0/0/12	GE0/0/12

2.3.2 Lab Configuration

2.3.2.1 Configuration Roadmap

- 1. Configure link aggregation manually.
- 2. Configure link aggregation in LACP mode.
- 3. Modify parameters to determine active links.
- 4. Change the load balancing mode.

2.3.2.2 Configuration Procedure

Step 1 Configure link aggregation manually.

Create an Eth-Trunk.

[S1]interface Eth-Trunk 1

The **interface eth-trunk** command displays the view of an existing Eth-Trunk or creates an Eth-Trunk and displays its view. The number 1 in this example indicates the port number.

[S2]interface Eth-Trunk 1

Configure the link aggregation mode of the Eth-Trunk.

[S1-Eth-Trunk1]mode manual load-balance

The **mode** command configures the working mode of the Eth-Trunk, which can be LACP or manual load balancing. By default, the manual load balancing mode is used. Therefore, the preceding operation is unnecessary and is provided for demonstration purpose only.

Add a port to the Eth-Trunk.

[S1]interface GigabitEthernet 0/0/10

[S1-GigabitEthernet0/0/10]eth-trunk 1

Info: This operation may take a few seconds. Please wait for a moment...done.

[S1-GigabitEthernet0/0/10]quit

[S1]interface GigabitEthernet 0/0/11

[S1-GigabitEthernet0/0/11]eth-trunk 1

Info: This operation may take a few seconds. Please wait for a moment...done.

[S1-GigabitEthernet0/0/11]quit

[S1]interface GigabitEthernet 0/0/12

[S1-GigabitEthernet0/0/12]eth-trunk 1

Info: This operation may take a few seconds. Please wait for a moment...done.

[S1-GigabitEthernet0/0/12]quit

You can enter the interface view of an individual port and add it to an Eth-Trunk. You can also run the **trunkport** command in the Eth-Trunk interface view to add multiple ports to the Eth-Trunk.

[S2]interface Eth-Trunk 1

[S2-Eth-Trunk1]trunkport GigabitEthernet 0/0/10 to 0/0/12

Info: This operation may take a few seconds. Please wait for a moment...done.

Note the following points when adding physical ports to an Eth-Trunk:

- An Eth-Trunk contains a maximum of 8 member ports.
- An Eth-Trunk cannot be added to another Eth-Trunk.
- An Ethernet port can be added to only one Eth-Trunk. To add an Ethernet port to another Eth-Trunk, delete it from the original one first.
- The remote ports directly connected to the local Eth-Trunk member ports must also be added to an Eth-Trunk; otherwise, the two ends cannot communicate.

 Both endpoints of an Eth-Trunk must use the same number of physical ports, port rate, and duplex mode.

Display the status of an Eth-Trunk.

[S1]display eth-trunk 1

Eth-Trunk1's state information is:

WorkingMode: NORMAL Hash arithmetic: According to SIP-XOR-DIP Least Active-linknumber: 1 Max Bandwidth-affected-linknumber: 32

Operate status: up Number Of Up Port In Trunk: 3

PortName Status Weight GigabitEthernet0/0/10 Up 1 GigabitEthernet0/0/11 Up 1 GigabitEthernet0/0/12 Up 1

Step 2 Configure link aggregation in LACP mode.

Delete member ports from an Eth-Trunk.

[S1]interface Eth-Trunk 1

[S1-Eth-Trunk1]undo trunkport GigabitEthernet 0/0/10 to 0/0/12

Info: This operation may take a few seconds. Please wait for a moment...done.

[S2]interface Eth-Trunk 1

[S2-Eth-Trunk1]undo trunkport GigabitEthernet 0/0/10 to 0/0/12

Info: This operation may take a few seconds. Please wait for a moment...done.

Before changing the working mode of an Eth-Trunk, ensure that the Eth-Trunk has no member port.

Change the aggregation mode.

[S1]interface Eth-Trunk 1 [S1-Eth-Trunk1]mode lacp

The **mode lacp** command sets the working mode of an Eth-Trunk to LACP.

Note: The command is **mode lacp-static** in some versions.

[S2]interface Eth-Trunk 1 [S2-Eth-Trunk1]mode lacp

Add a port to the Eth-Trunk.

[S1]interface Eth-Trunk 1

[S1-Eth-Trunk1]trunkport GigabitEthernet 0/0/10 to 0/0/12

Info: This operation may take a few seconds. Please wait for a moment...done.

[S2]interface Eth-Trunk 1

[S2-Eth-Trunk1]trunkport GigabitEthernet 0/0/10 to 0/0/12

Info: This operation may take a few seconds. Please wait for a moment...done.

Display the status of the Eth-Trunk.

[S1]display eth-trunk 1

Eth-Trunk1's state information is:

Local:

LAG ID: 1 WorkingMode: STATIC

Preempt Delay: Disabled Hash arithmetic: According to SIP-XOR-DIP

System Priority: 32768 System ID: 4c1f-cc33-7359

Least Active-linknumber: 1 Max Active-linknumber: 8
Operate status: up Number Of Up Port In Trunk: 3

ActorPortName Status PortType PortPri PortNo PortKey PortState Weight GigabitEthernet0/0/10 **Selected** 1GE 32768 11 305 10111100 1

GigabitEthernet0/0/11 Select GigabitEthernet0/0/12 Select		
Partner:		
ActorPortName SysPri	SystemID	PortPri PortNo PortKey PortState
		1 OILI II TOTLINO I OILINGY I OILISTALE
GigabitEthernet0/0/10 32768	•	
	4c1f-ccc1-4a02 32768	11 305 10111100

Step 3 In normal cases, only GigabitEthernet0/0/11 and GigabitEthernet0/0/12 need to be in the forwarding state, and GigabitEthernet0/0/10 is used as the backup. When the number of active ports falls bellow 2, the Eth-Trunk is shut down.

Set the LACP priority of S1 to make S1 an active device.

```
[S1]lacp priority 100
```

Configure port priorities so that GigabitEthernet0/0/11 and GigabitEthernet0/0/12 can have a higher priority.

```
[S1]interface GigabitEthernet 0/0/10
[S1-GigabitEthernet0/0/10]lacp priority 40000
```

Link Aggregation Control Protocol data units (LACPDUs) are sent and received by both endpoints of a link aggregation group in LACP mode.

First, the actor is elected.

- 1. The system priority field is compared. The default priority value is 32768, and a lower value indicates a higher priority. The endpoint with a higher priority is elected as the LACP actor.
- 2. If there is a tie in priority, the endpoint with a smaller MAC address becomes the actor.

After the actor is elected, the devices at both ends select active ports according to the port priority settings on the actor.

Set the upper and lower thresholds of active ports.

```
[S1]interface Eth-Trunk 1
[S1-Eth-Trunk1]max active-linknumber 2
[S1-Eth-Trunk1]least active-linknumber 2
```

The bandwidth and status of an Eth-Trunk depend on the number of active ports. The bandwidth of an Eth-Trunk is the total bandwidth of all member ports in Up state. You can set the following thresholds to stabilize an Eth-Trunk's status and bandwidth as well as reduce the impact brought by frequent changes of member link status.

- Lower threshold: When the number of active ports falls below this threshold, the Eth-Trunk goes Down. This threshold determines the minimum bandwidth of an Eth-Trunk and is configured using the **least active-linknumber** command.
- Upper threshold: When the number of active ports reaches this threshold, the bandwidth
 of the Eth-Trunk will not increase even if more member links go Up. The upper
 threshold ensures network availability and is configured using the max activelinknumber command.

Enable the preemption function.

```
[S1]interface Eth-Trunk 1
[S1-Eth-Trunk1]lacp preempt enable
```

In LACP mode, when an active link fails, the system selects the backup link with the highest priority to replace the faulty one. If the faulty link is recovered and has a higher priority than the backup link, the recovered link can restore the active status if preemption is enabled. The

lacp preempt enable command enables LACP preemption. By default, this function is disabled.

Display the status of the current Eth-Trunk.

```
[S1]display eth-trunk 1
Eth-Trunk1's state information is:
Local:
LAG ID: 1
 WorkingMode: STATIC
Preempt Delay Time: 30
 Hash arithmetic: According to SIP-XOR-DIP
System Priority: 100
 System ID: 4c1f-cc33-7359
 Max Active-linknumber: 2
Least Active-linknumber: 2
 Number Of Up Port In Trunk: 2
Operate status: up
ActorPortName
 Status PortType
 PortPri PortNo PortKey
 PortState Weight
GigabitEthernet0/0/10
 40000 11
 305
 10100000 1
 Unselect 1GE
GigabitEthernet0/0/11
 Selected 1GE
 32768
 12
 305
 10111100 1
GigabitEthernet0/0/12
 Selected 1GE
 32768
 13
 305
 10111100 1
Partner:
ActorPortName
 SysPri
 SystemID
 PortPri PortNo PortKey PortState
GigabitEthernet0/0/10 32768
 4c1f-ccc1-4a02
 32768 11
 305
 10110000
GigabitEthernet0/0/11 32768
 4c1f-ccc1-4a02
 32768
 12
 305
 10111100
GigabitEthernet0/0/12 32768
 4c1f-ccc1-4a02
 10111100
 32768
 13
 305
GigabitEthernet 0/0/11\ and\ GigabitEthernet 0/0/12\ are\ in\ active\ state.
```

Shut down GigabitEthernet0/0/12 to simulate a link fault.

```
[S1]interface GigabitEthernet 0/0/12
[S1-GigabitEthernet0/0/12]shutdown
[S1]display eth-trunk 1
Eth-Trunk1's state information is:
Local:
LAG ID: 1
 WorkingMode: STATIC
Preempt Delay Time: 30
 Hash arithmetic: According to SIP-XOR-DIP
 System ID: 4c1f-cc33-7359
System Priority: 100
Least Active-linknumber: 2
 Max Active-linknumber: 2
Operate status: up
 Number Of Up Port In Trunk: 2
 PortPri PortNo PortKey
ActorPortName
 Status PortType
 PortState Weight
 10111100 1
GigabitEthernet0/0/10
 Selected 1GE
 40000 11
 305
GigabitEthernet0/0/11
 Selected 1GE
 32768 12
 305
 10111100 1
GigabitEthernet0/0/12
 10100010 1
 Unselect 1GE
 32768 13
 305
Partner:
ActorPortName
 SysPri
 SystemID
 PortPri
 PortNo
 PortKey
 PortState
GigabitEthernet0/0/10 32768
 4c1f-ccc1-4a02 32768
 11
 305
 10111100
GigabitEthernet0/0/11 32768
 4c1f-ccc1-4a02 32768
 12
 305
 10111100
GigabitEthernet0/0/12 0
 0000-0000-0000 0
 0
 0
 10100011
GigabitEthernet 0/0/10 has become active.
```

Shut down GigabitEthernet 0/0/11 to simulate a link fault.

[S1]interface GigabitEthernet 0/0/11 [S1-GigabitEthernet0/0/11]shutdown

```
[S1]display eth-trunk 1
Eth-Trunk1's state information is:
Local:
LAG ID: 1
 WorkingMode: STATIC
Preempt Delay Time: 30
 Hash arithmetic: According to SIP-XOR-DIP
System Priority: 100
 System ID: 4c1f-cc33-7359
Least Active-linknumber: 2
 Max Active-linknumber: 2
 Number Of Up Port In Trunk: 0
Operate status: down
ActorPortName
 Status PortType PortPri PortNo PortKey PortState Weight
GigabitEthernet0/0/10
 Unselect 1GE 40000 11 305 10100000 1
```

GigabitEthernet0/0/11 GigabitEthernet0/0/12	Unselect 1GE Unselect 1GE	32768 32768	12 13	305 305	10100010 1 10100010 1			
Partner:								
ActorPortName SysPri GigabitEthernet0/0/10 327/ GigabitEthernet0/0/11 0 GigabitEthernet0/0/12 0	0000-	Systecc1-4a02 0000-000	0 0	32768	PortPri 11 0 0	PortNo 305 0	PortKey 10110000 10100011 10100011	PortState

The lower threshold for the number of active links is set to 2. Therefore, the Eth-Trunk is shut down. Although GigabitEthernet0/0/10 is Up, it is still in Unselect state.

Step 4 Change the load balancing mode.

Enable the ports disabled in the previous step.

```
[S1]inter GigabitEthernet 0/0/11
[S1-GigabitEthernet0/0/11]undo shutdown
[S1-GigabitEthernet0/0/11]quit
[S1]inter GigabitEthernet 0/0/12
[S1-GigabitEthernet0/0/12]undo shutdown
```

Wait about 30 seconds and check the status of Eth-Trunk 1.

```
[S1]display eth-trunk 1
Eth-Trunk1's state information is:
Local:
LAG ID: 1
 WorkingMode: STATIC
Preempt Delay Time: 30
 Hash arithmetic: According to SIP-XOR-DIP
System Priority: 100
 System ID: 4c1f-cc33-7359
Least Active-linknumber: 2
 Max Active-linknumber: 2
 Number Of Up Port In Trunk: 0
Operate status: down
ActorPortName
 Status PortType PortPri PortNo PortKey PortState Weight
GigabitEthernet0/0/10 Unselect 1GE
 40000 11
 305
 10100000 1
GigabitEthernet0/0/11 Selected 1GE
 32768 12
 305
 10100010 1
GigabitEthernet0/0/12 Selected 1GE
 32768 13
 305
 10100010 1
Partner:
ActorPortName
 PortState
 SysPri
 SystemID
 PortPri
 PortNo PortKey
GigabitEthernet0/0/10 32768
 4c1f-ccc1-4a02 32768
 10110000
 11
 305
 10100011
GigabitEthernet0/0/11 0
 0000-0000-0000 0
 0
 0
GigabitEthernet0/0/12 0
 0000-0000-0000 0
 0
 10100011
```

The preemption function is enabled on the Eth-Trunk. Therefore, when GigabitEthernet0/0/11 and GigabitEthernet0/0/12 enter the Up state, GigabitEthernet0/0/11 and GigabitEthernet0/0/12 have a higher priority than GigabitEthernet0/0/10. As a result, GigabitEthernet0/0/10 enters the Unselect state. In addition, to ensure link stability, the default preemption hold time is 30 seconds. Therefore, preemption occurs 30 seconds after the ports are enabled.

Change the load balancing mode of the Eth-Trunk to destination IP address-based load balancing.

```
[S1]interface Eth-Trunk 1
[S1-Eth-Trunk1]load-balance dst-ip
```

To ensure proper load balancing between physical links of an Eth-Trunk and avoid link congestion, use the **load-balance** command to set the load balancing mode of the Eth-Trunk. Load balancing is valid only for outgoing traffic; therefore, the load balancing modes for the ports at both ends can be different.

----End

2.3.3 Verification

The details are not provided here.

2.3.4 Configuration Reference

Configuration on S1

```
sysname S1
lacp priority 100
interface Eth-Trunk1
mode lacp
least active-linknumber 2
load-balance dst-ip
lacp preempt enable
max active-linknumber 2
interface GigabitEthernet0/0/10
eth-trunk 1
lacp priority 40000
interface GigabitEthernet0/0/11
eth-trunk 1
interface GigabitEthernet0/0/12
eth-trunk 1
return
```

Configuration on S2

```
# sysname S2
# interface Eth-Trunk1
mode lacp
# interface GigabitEthernet0/0/10
eth-trunk 1
# interface GigabitEthernet0/0/11
eth-trunk 1
# interface GigabitEthernet0/0/12
eth-trunk 1
# return
```

2.3.5 Quiz

1. What are the requirements for the values of **least active-linknumber** and **max active-linknumber**?