

Configuring EtherChannels

This chapter describes how to configure EtherChannels and to apply and configure the Link Aggregation Control Protocol (LACP) for more efficient use of EtherChannels in Cisco NX-OS. It contains the following sections:

- [Information About EtherChannels, page 1](#)
- [Configuring EtherChannels, page 9](#)
- [Verifying EtherChannel Configuration, page 17](#)
- [Verifying the Load-Balancing Outgoing Port ID , page 18](#)

Information About EtherChannels

An EtherChannel bundles up to 16 individual interfaces into a group to provide increased bandwidth and redundancy. Port channeling also load balances traffic across these physical interfaces. The EtherChannel stays operational as long as at least one physical interface within the EtherChannel is operational.

You create an EtherChannel by bundling compatible interfaces. You can configure and run either static EtherChannels or EtherChannels running the Link Aggregation Control Protocol (LACP).

Any configuration changes that you apply to the EtherChannel are applied to each member interface of that EtherChannel. For example, if you configure Spanning Tree Protocol (STP) parameters on the EtherChannel, the Cisco NX-OS applies those parameters to each interface in the EtherChannel.

You can use static EtherChannels, with no associated protocol, for a simplified configuration. For more efficient use of the EtherChannel, you can use the Link Aggregation Control Protocol (LACP), which is defined in IEEE 802.3ad. When you use LACP, the link passes protocol packets.

Related Topics

- [LACP Overview, page 6](#)

Understanding EtherChannels

Using EtherChannels, Cisco NX-OS provides wider bandwidth, redundancy, and load balancing across the channels.

You can collect up to 16 ports into a static EtherChannel or you can enable the Link Aggregation Control Protocol (LACP). Configuring EtherChannels with LACP requires slightly different steps than configuring static EtherChannels.

Note Cisco NX-OS does not support Port Aggregation Protocol (PAgP) for EtherChannels.

An EtherChannel bundles individual links into a channel group to create a single logical link that provides the aggregate bandwidth of up to 16 physical links. If a member port within an EtherChannel fails, traffic previously carried over the failed link switches to the remaining member ports within the EtherChannel.

Each port can be in only one EtherChannel. All the ports in an EtherChannel must be compatible; they must use the same speed and operate in full-duplex mode. When you are running static EtherChannels, without LACP, the individual links are all in the on channel mode; you cannot change this mode without enabling LACP.

Note You cannot change the mode from ON to Active or from ON to Passive.

You can create an EtherChannel directly by creating the port-channel interface, or you can create a channel group that acts to aggregate individual ports into a bundle. When you associate an interface with a channel group, Cisco NX-OS creates a matching EtherChannel automatically if the EtherChannel does not already exist. You can also create the EtherChannel first. In this instance, Cisco NX-OS creates an empty channel group with the same channel number as the EtherChannel and takes the default configuration.

Note An EtherChannel is operationally up when at least one of the member ports is up and that port's status is channeling. The EtherChannel is operationally down when all member ports are operationally down.

Compatibility Requirements

When you add an interface to a channel group, Cisco NX-OS checks certain interface attributes to ensure that the interface is compatible with the channel group. Cisco NX-OS also checks a number of operational attributes for an interface before allowing that interface to participate in the port-channel aggregation.

The compatibility check includes the following operational attributes:

- Port mode
- Access VLAN
- Trunk native VLAN
- Allowed VLAN list
- Speed
- 802.3x flow control setting
- MTU

The Cisco Nexus 5000 Series switch only supports system level MTU. This attribute cannot be changed on an individual port basis.

- Broadcast/Unicast/Multicast Storm Control setting
- Priority-Flow-Control
- Untagged CoS

Use the **show port-channel compatibility-parameters** command to see the full list of compatibility checks that Cisco NX-OS uses.

You can only add interfaces configured with the channel mode set to on to static EtherChannels. You can also only add interfaces configured with the channel mode as active or passive to EtherChannels that are running LACP. You can configure these attributes on an individual member port.

When the interface joins an EtherChannel, the following individual parameters are replaced with the values on the EtherChannel:

- Bandwidth
- MAC address
- Spanning Tree Protocol

The following interface parameters remain unaffected when the interface joins an EtherChannel:

- Description
- CDP
- LACP port priority
- Debounce

Beginning with Cisco NX-OS Release 5.0(2)N2(1), after you enable forcing a port to be added to a channel group by entering the **channel-group force** command, the following two conditions occur:

- When an interface joins a port channel the following parameters are removed and they are operationally replaced with the values on the port channel; however, this change will not be reflected in the running-configuration for the interface:
 - QoS
 - Bandwidth
 - Delay
 - STP
 - Service policy
 - ACLs
- When an interface joins or leaves a port channel, the following parameters remain unaffected:
 - Beacon
 - Description
 - CDP
 - LACP port priority
 - Debounce

- UDLD
- Shutdown
- SNMP traps

Load Balancing Using EtherChannels

Cisco NX-OS load balances traffic across all operational interfaces in an EtherChannel by reducing part of the binary pattern formed from the addresses in the frame to a numerical value that selects one of the links in the channel. EtherChannels provide load balancing by default and the basic configuration uses the following criteria to select the link:

- For a Layer 2 frame, it uses the source and destination MAC addresses.
- For a Layer 3 frame, it uses the source and destination MAC addresses and the source and destination IP addresses.
- For a Layer 4 frame, it uses the source and destination MAC addresses and the source and destination IP addresses.

Note You have the option to include the source and destination port number for the Layer 4 frame.

You can configure the switch to use one of the following methods to load balance across the EtherChannel:

- Destination MAC address
- Source MAC address
- Source and destination MAC address
- Destination IP address
- Source IP address
- Source and destination IP address
- Destination TCP/UDP port number
- Source TCP/UDP port number
- Source and destination TCP/UDP port number

Table 1: EtherChannel Load-Balancing Criteria

Configuration	Layer 2 Criteria	Layer 3 Criteria	Layer 4 Criteria
Destination MAC	Destination MAC	Destination MAC	Destination MAC
Source MAC	Source MAC	Source MAC	Source MAC

Configuration	Layer 2 Criteria	Layer 3 Criteria	Layer 4 Criteria
Source and destination MAC	Source and destination MAC	Source and destination MAC	Source and destination MAC
Destination IP	Destination MAC	Destination MAC, destination IP	Destination MAC, destination IP
Source IP	Source MAC	Source MAC, source IP	Source MAC, source IP
Source and destination IP	Source and destination MAC	Source and destination MAC, source and destination IP	Source and destination MAC, source and destination IP
Destination TCP/UDP port	Destination MAC	Destination MAC, destination IP	Destination MAC, destination IP, destination port
Source TCP/UDP port	Source MAC	Source MAC, source IP	Source MAC, source IP, source port
Source and destination TCP/UDP port	Source and destination MAC	Source and destination MAC, source and destination IP	Source and destination MAC, source and destination IP, source and destination port

Fabric Extenders are not configurable individually. Fabric extender configurations are defined on the Nexus 5000 Series. In the case of the port-channel load balancing protocol, the table below illustrates which port-channel load balancing option is automatically configured on the fabric extender modules as a result of the configuration performed on the Nexus 5000 Series.

The following table shows the criteria used for each configuration:

Table 2: EtherChannel Load-Balancing Criteria for the Cisco Nexus 2232 and Cisco Nexus 2248 Fabric Extenders

Configuration	Layer 2 Criteria	Layer 3 Criteria	Layer 4 Criteria
Destination MAC	Source and destination MAC	Source and destination MAC	Source and destination MAC
Source MAC	Source and destination MAC	Source and destination MAC	Source and destination MAC
Source and destination MAC	Source and destination MAC	Source and destination MAC	Source and destination MAC
Destination IP	Source and destination MAC	Source and destination MAC, and source and destination IP	Source and destination MAC, and source and destination IP

Configuration	Layer 2 Criteria	Layer 3 Criteria	Layer 4 Criteria
Source IP	Source and destination MAC	Source and destination MAC, and source and destination IP	Source and destination MAC, and source and destination IP
Source and destination IP	Source and destination MAC	Source and destination MAC, and source and destination IP	Source and destination MAC, and source and destination IP
Destination TCP/UDP port	Source and destination MAC	Source and destination MAC, and source and destination IP	Source and destination MAC, source and destination IP, and source and destination port
Source TCP/UDP port	Source and destination MAC	Source and destination MAC, and source and destination IP	Source and destination MAC, source and destination IP, and source and destination port
Source and destination TCP/UDP port	Source and destination MAC	Source and destination MAC, source and destination IP	Source and destination MAC, source and destination IP, and source and destination port

Use the option that provides the balance criteria with the greatest variety in your configuration. For example, if the traffic on an EtherChannel is going only to a single MAC address and you use the destination MAC address as the basis of port-channel load balancing, the EtherChannel always chooses the same link in that EtherChannel; using source addresses or IP addresses might result in better load balancing.

Understanding LACP

LACP Overview

Note

You must enable the LACP feature before you can configure and use LACP functions.

The following figure shows how individual links can be combined into LACP EtherChannels and channel groups as well as function as individual links.

Figure 1: Individual Links Combined into an EtherChannel

With LACP, just like with static port-channels, you can bundle up to 16 interfaces in a channel group.

Note

When you delete the EtherChannel, Cisco NX-OS automatically deletes the associated channel group. All member interfaces revert to their previous configuration.

You cannot disable LACP while any LACP configurations are present.

LACP ID Parameters

LACP uses the following parameters:

- LACP system priority—Each system that runs LACP has an LACP system priority value. You can accept the default value of 32768 for this parameter, or you can configure a value between 1 and 65535. LACP uses the system priority with the MAC address to form the system ID and also uses the system priority during negotiation with other devices. A higher system priority value means a lower priority.

Note

The LACP system ID is the combination of the LACP system priority value and the MAC address.

- LACP port priority—Each port configured to use LACP has an LACP port priority. You can accept the default value of 32768 for the LACP port priority, or you can configure a value between 1 and 65535. LACP uses the port priority with the port number to form the port identifier. LACP uses the port priority to decide which ports should be put in standby mode when there is a limitation that prevents all compatible ports from aggregating and which ports should be put into active mode. A higher port priority value means a lower priority for LACP. You can configure the port priority so that specified ports have a lower priority for LACP and are most likely to be chosen as active links, rather than hot-standby links.
- LACP administrative key—LACP automatically configures an administrative key value equal to the channel-group number on each port configured to use LACP. The administrative key defines the ability of a port to aggregate with other ports. A port’s ability to aggregate with other ports is determined by these factors:

- Port physical characteristics, such as the data rate, the duplex capability, and the point-to-point or shared medium state
- Configuration restrictions that you establish

Channel Modes

Individual interfaces in EtherChannels are configured with channel modes. When you run static EtherChannels, with no protocol, the channel mode is always set to on. After you enable LACP globally on the device, you enable LACP for each channel by setting the channel mode for each interface to active or passive. You can configure either channel mode for individual links in the LACP channel group.

Note

You must enable LACP globally before you can configure an interface in either the active or passive channel mode.

The following table describes the channel modes.

Table 3: Channel Modes for Individual Links in an EtherChannel

Channel Mode	Description
passive	LACP mode that places a port into a passive negotiating state, in which the port responds to LACP packets that it receives but does not initiate LACP negotiation.
active	LACP mode that places a port into an active negotiating state, in which the port initiates negotiations with other ports by sending LACP packets.
on	All static EtherChannels, that is, that are not running LACP, remain in this mode. If you attempt to change the channel mode to active or passive before enabling LACP, the device returns an error message. You enable LACP on each channel by configuring the interface in that channel for the channel mode as either active or passive. When an LACP attempts to negotiate with an interface in the on state, it does not receive any LACP packets and becomes an individual link with that interface; it does not join the LACP channel group.

Both the passive and active modes allow LACP to negotiate between ports to determine if they can form an EtherChannel, based on criteria such as the port speed and the trunking state. The passive mode is useful when you do not know whether the remote system, or partner, supports LACP.

Ports can form an LACP EtherChannel when they are in different LACP modes as long as the modes are compatible as in the following examples:

- A port in active mode can form an EtherChannel successfully with another port that is in active mode.
- A port in active mode can form an EtherChannel with another port in passive mode.
- A port in passive mode cannot form an EtherChannel with another port that is also in passive mode because neither port will initiate negotiation.
- A port in on mode is not running LACP.

LACP Marker Responders

Using EtherChannels, data traffic may be dynamically redistributed due to either a link failure or load balancing. LACP uses the Marker Protocol to ensure that frames are not duplicated or reordered because of this redistribution. Cisco NX-OS supports only Marker Responders.

LACP-Enabled and Static EtherChannels Differences

The following table provides a brief summary of major differences between EtherChannels with LACP enabled and static EtherChannels.

Table 4: EtherChannels with LACP Enabled and Static EtherChannels

Configurations	EtherChannels with LACP Enabled	Static EtherChannels
Protocol applied	Enable globally.	Not applicable.
Channel mode of links	Can be either: <ul style="list-style-type: none"> • Active • Passive 	Can only be On.
Maximum number of links in channel	16	16

Configuring EtherChannels

Creating an EtherChannel

You can create an EtherChannel before creating a channel group. Cisco NX-OS automatically creates the associated channel group.

Note

If you want LACP-based EtherChannels, you need to enable LACP.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **interface port-channel** *channel-number*
3. switch(config)# **no interface port-channel** *channel-number*

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface port-channel <i>channel-number</i>	Specifies the port-channel interface to configure, and enters the interface configuration mode. The range is from 1 to 4096. Cisco NX-OS automatically creates the channel group if it does not already exist.
Step 3	switch(config)# no interface port-channel <i>channel-number</i>	Removes the EtherChannel and deletes the associated channel group.

This example shows how to create an EtherChannel:

```
switch# configure terminal
switch (config)# interface port-channel 1
```

Adding a Port to an EtherChannel

You can add a port to a new channel group or to a channel group that already contains ports. Cisco NX-OS creates the EtherChannel associated with this channel group if the EtherChannel does not already exist.

Note

If you want LACP-based EtherChannels, you need to enable LACP.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **interface** *type slot/port*
3. (Optional) switch(config-if)# **switchport mode trunk**
4. (Optional) switch(config-if)# **switchport trunk** {**allowed vlan** *vlan-id* | **native vlan** *vlan-id*}
5. switch(config-if)# **channel-group** *channel-number*
6. (Optional) switch(config-if)# **no channel-group**

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface <i>type slot/port</i>	Specifies the interface that you want to add to a channel group and enters the interface configuration mode.
Step 3	switch(config-if)# switchport mode trunk	(Optional) Configures the interface as a trunk port.
Step 4	switch(config-if)# switchport trunk { allowed vlan <i>vlan-id</i> native vlan <i>vlan-id</i> }	(Optional) Configures necessary parameters for a trunk port.
Step 5	switch(config-if)# channel-group <i>channel-number</i>	Configures the port in a channel group and sets the mode. The channel-number range is from 1 to 4096. Cisco NX-OS creates the EtherChannel associated with this channel group if the EtherChannel does not already exist. This is called implicit EtherChannel creation.
Step 6	switch(config-if)# no channel-group	(Optional) Removes the port from the channel group. The port reverts to its original configuration.

This example shows how to add an Ethernet interface 1/4 to channel group 1:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# switchport mode trunk
switch(config-if)# channel-group 1
```

Related Topics

- [Enabling LACP, page 13](#)

Configuring Load Balancing Using EtherChannels

You can configure the load-balancing algorithm for EtherChannels that applies to the entire device.

Note

If you want LACP-based EtherChannels, you need to enable LACP.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **port-channel load-balance ethernet** {[**destination-ip** | **destination-mac** | **destination-port** | **source-dest-ip** | **source-dest-mac** | **source-dest-port** | **source-ip** | **source-mac** | **source-port**] **crc-poly**}
3. (Optional) switch(config)# **no port-channel load-balance ethernet**
4. (Optional) switch# **show port-channel load-balance**

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# port-channel load-balance ethernet {[destination-ip destination-mac destination-port source-dest-ip source-dest-mac source-dest-port source-ip source-mac source-port] crc-poly }	Specifies the load-balancing algorithm for the device. The range depends on the device. The default is source-dest-mac. Beginning with Cisco NX-OS Release 5.0(3)N2(1), the Cisco Nexus 5500 Platform switches support 8 hash polynomials that can be used for compression on the hash-parameters. Depending on variations in the hash parameters for egress traffic flows from a port channel, different polynomials could provide different load distribution results. The default hash polynomial is CRC8a. The variable can be configured as follows: <ul style="list-style-type: none"> • CRC8a • CRC8b • CRC8c • CRC8d • CRC8e • CRC8f • CRC8g
Step 3	switch(config)# no port-channel load-balance ethernet	(Optional) Restores the default load-balancing algorithm of source-dest-mac.
Step 4	switch# show port-channel load-balance	(Optional) Displays the port-channel load-balancing algorithm.

This example shows how to configure source IP load balancing for EtherChannels:

```
switch# configure terminal
switch (config)# port-channel load-balance ethernet source-ip
```

Note

Before Release 4.0(1a)N1 of Cisco NX-OS, the source-dest-ip, source-dest-mac, and source-dest-port keywords were source-destination-ip, source-destination-mac, and source-destination-port, respectively.

Related Topics

- [Enabling LACP, page 13](#)

Configuring Hardware Hashing for Multicast Traffic

By default, ingress multicast traffic on any port in the switch selects a particular EtherChannel member to egress the traffic. You can configure hardware hashing for multicast traffic to reduce potential bandwidth

issues and to provide effective load balancing of the ingress multicast traffic. Use the **hardware multicast hw-hash** command to enable hardware hashing. To restore the default, use the **no hardware multicast hw-hash** command.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **interface port-channel** *channel-number*
3. switch(config-if)# **hardware multicast hw-hash**

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface port-channel <i>channel-number</i>	Selects the EtherChannel and enters the interface configuration mode.
Step 3	switch(config-if)# hardware multicast hw-hash	Configures hardware hashing for the specified EtherChannel.

This example shows how to configure hardware hashing on an EtherChannel:

```
switch# configure terminal
switch (config)# interface port-channel 21
switch(config-if)# hardware multicast hw-hash
```

This example shows how to remove hardware hashing from an EtherChannel:

```
switch# configure terminal
switch (config)# interface port-channel 21
switch(config-if)# no hardware multicast hw-hash
```

Enabling LACP

LACP is disabled by default; you must enable LACP before you begin LACP configuration. You cannot disable LACP while any LACP configuration is present.

LACP learns the capabilities of LAN port groups dynamically and informs the other LAN ports. Once LACP identifies correctly matched Ethernet links, it facilitates grouping the links into an EtherChannel. The EtherChannel is then added to the spanning tree as a single bridge port.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **feature lACP**
3. (Optional) switch(config)# **show feature**

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# feature lacp	Enables LACP on the switch.
Step 3	switch(config)# show feature	(Optional) Displays enabled features.

This example shows how to enable LACP:

```
switch# configure terminal
switch(config)# feature lacp
```

Configuring the Channel Mode for a Port

You can configure the channel mode for each individual link in the LACP EtherChannel as active or passive. This channel configuration mode allows the link to operate with LACP.

When you configure EtherChannels with no associated protocol, all interfaces on both sides of the link remain in the on channel mode.

Before You Begin

Ensure that you have enabled the LACP feature.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **interface** *type slot/port*
3. switch(config-if)# **channel-group** *channel-number* [**force**] [**mode** {**on** | **active** | **passive**}]
4. switch(config-if)# **no channel-group** *number mode*

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface <i>type slot/port</i>	Specifies the interface to configure, and enters the interface configuration mode.
Step 3	switch(config-if)# channel-group <i>channel-number</i> [force] [mode { on active passive }]	Specifies the port mode for the link in an EtherChannel. After LACP is enabled, you configure each link or the entire channel as active or passive. force—Specifies that the LAN port be forcefully added to the channel group. This option is available in Cisco NX-OS Release 5.0(2)N2(1). mode—Specifies the EtherChannel mode of the interface.

	Command or Action	Purpose
		<p>active—Specifies that when you enable LACP, this command enables LACP on the specified interface. The interface is in an active negotiating state in which the port initiates negotiations with other ports by sending LACP packets.</p> <p>on—(Default mode) Specifies that all EtherChannels that are not running LACP remain in this mode.</p> <p>passive—Enables LACP only if an LACP device is detected. The interface is in a passive negotiation state in which the port responds to LACP packets that it receives but does not initiate LACP negotiation.</p> <p>When you run EtherChannels with no associated protocol, the channel mode is always on.</p>
Step 4	<code>switch(config-if)# no channel-group number mode</code>	Returns the port mode to on for the specified interface.

This example shows how to set the LACP-enabled interface to active port-channel mode for Ethernet interface 1/4 in channel group 5:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# channel-group 5 mode active
```

This example shows how to forcefully add an interface to the channel group 5:

```
switch(config)# interface ethernet 1/1
switch(config-if)# channel-group 5 force
switch(config-if)#
```

Configuring the LACP Fast Timer Rate

You can change the LACP timer rate to modify the duration of the LACP timeout. Use the **lACP rate** command to set the rate at which LACP control packets are sent to an LACP-supported interface. You can change the timeout rate from the default rate (30 seconds) to the fast rate (1 second). This command is supported only on LACP-enabled interfaces.

Before You Begin

Ensure that you have enabled the LACP feature.

SUMMARY STEPS

1. `switch# configure terminal`
2. `switch(config)# interface type slot/port`
3. `switch(config-if)# lACP rate fast`

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface <i>type slot/port</i>	Specifies the interface to configure and enters the interface configuration mode.
Step 3	switch(config-if)# lACP rate fast	Configures the fast rate (one second) at which LACP control packets are sent to an LACP-supported interface.

This example shows how to configure the LACP fast rate on Ethernet interface 1/4:

```
switch# configure terminal
switch (config)# interface ethernet 1/4

switch(config-if)# lACP rate fast
```

This example shows how to restore the LACP default rate (30 seconds) on Ethernet interface 1/4.

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# no lACP rate fast
```

Configuring the LACP System Priority and System ID

The LACP system ID is the combination of the LACP system priority value and the MAC address.

Before You Begin

Ensure that you have enabled the LACP feature.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **lACP system-priority** *priority*
3. (Optional) switch# **show lACP system-identifier**

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# lACP system-priority <i>priority</i>	Configures the system priority for use with LACP. Valid values are 1 through 65535, and higher numbers have lower priority. The default value is 32768.
Step 3	switch# show lACP system-identifier	(Optional) Displays the LACP system identifier.

This example shows how to set the LACP system priority to 2500:

```
switch# configure terminal
switch(config)# lacp system-priority 2500
```

Configuring the LACP Port Priority

You can configure each link in the LACP EtherChannel for the port priority.

Before You Begin

Ensure that you have enabled the LACP feature.

SUMMARY STEPS

1. switch# **configure terminal**
2. switch(config)# **interface** *type slot/port*
3. switch(config-if)# **lacp port-priority** *priority*

DETAILED STEPS

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters configuration mode.
Step 2	switch(config)# interface <i>type slot/port</i>	Specifies the interface to configure, and enters the interface configuration mode.
Step 3	switch(config-if)# lacp port-priority <i>priority</i>	Configures the port priority for use with LACP. Valid values are 1 through 65535, and higher numbers have lower priority. The default value is 32768.

This example shows how to set the LACP port priority for Ethernet interface 1/4 to 40000:

```
switch# configure terminal
switch (config)# interface ethernet 1/4
switch(config-if)# lacp port priority 40000
```

Verifying EtherChannel Configuration

To display EtherChannel configuration information, perform one of the following tasks:

Command	Purpose
switch# show interface port-channel <i>channel-number</i>	Displays the status of a EtherChannel interface.
switch# show feature	Displays enabled features.
switch# show resource	Displays the number of resources currently available in the system.

Command	Purpose
switch# show lacp {counters interface type slot/port neighbor port-channel system-identifier}	Displays LACP information.
switch# show port-channel compatibility-parameters	Displays the parameters that must be the same among the member ports in order to join an EtherChannel.
switch# show port-channel database [interface port-channel channel-number]	Displays the aggregation state for one or more port-channel interfaces.
switch# show port-channel summary	Displays a summary for the EtherChannel interfaces.
switch# show port-channel traffic	Displays the traffic statistics for EtherChannels.
switch# show port-channel usage	Displays the range of used and unused channel numbers.
switch# show port-channel database	Displays information on current running of the EtherChannel feature.
switch# show port-channel load-balance	Displays information about load-balancing using EtherChannels.

Verifying the Load-Balancing Outgoing Port ID

Command Guidelines

The **show port-channel load-balance** command allows you to verify which ports a given frame is hashed to on a port channel. You need to specify the VLAN and the destination MAC in order to get accurate results.

Note

Certain traffic flows are not subject to hashing, for example when there is a single port in a port-channel.

To display the load-balancing outgoing port ID, perform one of the tasks listed in the table below.

Command	Purpose
switch# show port-channel load-balance forwarding-path interface port-channel port-channel-id vlan vlan-id dst-ip src-ip dst-mac src-mac l4-src-port port-id l4-dst-port port-id	Displays the outgoing port ID.

Example

The following example shows the output of the short **port-channel load-balance** command.

```
switch#show port-channel load-balance forwarding-path interface port-channel 10 vlan 1 dst-ip 1.225.225.225 src-ip 1.1.10.10 src-mac aa:bb:cc:dd:ee:ff l4-src-port 0 l4-dst-port 1
```

```
Missing params will be substituted by 0's. Load-balance Algorithm on switch:  
source-dest-portcrc8_hash: 204 Outgoing port id: Ethernet1/1 Param(s) used  
to calculate load-balance:  
dst-port: 1  
src-port: 0  
dst-ip: 1.225.225.225  
src-ip: 1.1.10.10  
dst-mac: 0000.0000.0000  
src-mac: aabb.ccdd.eeff
```

