

CHAPTER 12

Starting Interface Configuration (ASA 5510 and Higher)

This chapter includes tasks for starting your interface configuration for the ASA 5510 and higher, including configuring Ethernet settings, redundant interfaces, and EtherChannels.

Note

For ASA 5505 configuration, see [Chapter 13, “Starting Interface Configuration \(ASA 5505\).”](#)

For multiple context mode, complete all tasks in this section in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.

This chapter includes the following sections:

- [Information About Starting ASA 5510 and Higher Interface Configuration, page 12-1](#)
- [Licensing Requirements for ASA 5510 and Higher Interfaces, page 12-8](#)
- [Guidelines and Limitations, page 12-10](#)
- [Default Settings, page 12-11](#)
- [Starting Interface Configuration \(ASA 5510 and Higher\), page 12-12](#)
- [Monitoring Interfaces, page 12-34](#)
- [Configuration Examples for ASA 5510 and Higher Interfaces, page 12-34](#)
- [Where to Go Next, page 12-35](#)
- [Feature History for ASA 5510 and Higher Interfaces, page 12-36](#)

Information About Starting ASA 5510 and Higher Interface Configuration

This section includes the following topics:

- [Auto-MDI/MDIX Feature, page 12-2](#)
- [Interfaces in Transparent Mode, page 12-2](#)
- [Management Interface, page 12-2](#)
- [Redundant Interfaces, page 12-4](#)
- [EtherChannels, page 12-5](#)

Auto-MDI/MDIX Feature

For RJ-45 interfaces on the ASA 5500 series, the default auto-negotiation setting also includes the Auto-MDI/MDIX feature. Auto-MDI/MDIX eliminates the need for crossover cabling by performing an internal crossover when a straight cable is detected during the auto-negotiation phase. Either the speed or duplex must be set to auto-negotiate to enable Auto-MDI/MDIX for the interface. If you explicitly set both the speed and duplex to a fixed value, thus disabling auto-negotiation for both settings, then Auto-MDI/MDIX is also disabled. For Gigabit Ethernet, when the speed and duplex are set to 1000 and full, then the interface always auto-negotiates; therefore Auto-MDI/MDIX is always enabled and you cannot disable it.

Interfaces in Transparent Mode

Interfaces in transparent mode belong to a “bridge group,” one bridge group for each network. You can have up to eight bridge groups of four interfaces each per context or in single mode. For more information about bridge groups, see the “[Bridge Groups in Transparent Mode](#)” section on page 9-1.

Management Interface

- [Management Interface Overview](#), page 12-2
- [Management Slot/Port Interface](#), page 12-2
- [Using Any Interface for Management-Only Traffic](#), page 12-3
- [Management Interface for Transparent Mode](#), page 12-3
- [No Support for Redundant Management Interfaces](#), page 12-4
- [Management 0/0 Interface on the ASA 5512-X through ASA 5555-X](#), page 12-4

Management Interface Overview

You can manage the ASA by connecting to:

- Any through-traffic interface
- A dedicated Management *Slot/Port* interface (if available for your model)

You may need to configure management access to the interface according to [Chapter 37, “Configuring Management Access.”](#)

Management *Slot/Port* Interface

[Table 12-1](#) shows the Management interfaces per model.-

Table 12-1 Management Interfaces Per Model

Model	Configurable for Through Traffic ¹	Management 0/0 ²	Management 0/1	Management 1/0	Management 1/1
ASA 5505	N/A	No	No	No	No
ASA 5510	Yes	Yes	No	No	No

Table 12-1 Management Interfaces Per Model

Model	Configurable for Through Traffic ¹	Management 0/0 ²	Management 0/1	Management 1/0	Management 1/1
ASA 5520	Yes	Yes	No	No	No
ASA 5540	Yes	Yes	No	No	No
ASA 5550	Yes	Yes	No	No	No
ASA 5580	Yes	Yes	Yes	No	No
ASA 5512-X	No	Yes	No	No	No
ASA 5515-X	No	Yes	No	No	No
ASA 5525-X	No	Yes	No	No	No
ASA 5545-X	No	Yes	No	No	No
ASA 5555-X	No	Yes	No	No	No
ASA 5585-X	Yes	Yes	Yes	Yes ³	Yes ³

1. By default, the Management 0/0 interface is configured for management-only traffic (the **management-only** command). For supported models in routed mode, you can remove the limitation and pass through traffic. If your model includes additional Management interfaces, you can use them for through traffic as well. The Management interfaces might not be optimized for through-traffic, however.
2. The Management 0/0 interface is configured for ASDM access as part of the default factory configuration. See the [“Factory Default Configurations” section on page 3-10](#) for more information.
3. If you installed an SSP in slot 1, then Management 1/0 and 1/1 provide management access to the SSP in slot 1 only.

Note

If you installed an IPS module, then the IPS module management interface(s) provides management access for the IPS module only. For the ASA 5512-X through ASA 5555-X, the IPS SSP software module uses the same physical Management 0/0 interface as the ASA.

Using Any Interface for Management-Only Traffic

You can use any interface as a dedicated management-only interface by configuring it for management traffic, including an EtherChannel interface (see the **management-only** command).

Management Interface for Transparent Mode

In transparent firewall mode, in addition to the maximum allowed through-traffic interfaces, you can also use the Management interface (either the physical interface, a subinterface (if supported for your model), or an EtherChannel interface comprised of Management interfaces (if you have multiple Management interfaces)) as a separate management interface. You cannot use any other interface types as management interfaces.

If your model does not include a Management interface, you must manage the transparent firewall from a data interface.

In multiple context mode, you cannot share any interfaces, including the Management interface, across contexts. To provide management per context, you can create subinterfaces of the Management interface and allocate a Management subinterface to each context. Note that the ASA 5512-X through ASA 5555-X do not allow subinterfaces on the Management interface, so for per-context management, you must connect to a data interface.

For 8.4(1) and later, the management interface is not part of a normal bridge group. Note that for operational purposes, it is part of a non-configurable bridge group.

Note

In transparent firewall mode, the management interface updates the MAC address table in the same manner as a data interface; therefore you should not connect both a management and a data interface to the same switch unless you configure one of the switch ports as a routed port (by default Cisco Catalyst switches share a MAC address for all VLAN switch ports). Otherwise, if traffic arrives on the management interface from the physically-connected switch, then the ASA updates the MAC address table to use the *management* interface to access the switch, instead of the data interface. This action causes a temporary traffic interruption; the ASA will not re-update the MAC address table for packets from the switch to the data interface for at least 30 seconds for security reasons.

No Support for Redundant Management Interfaces

Redundant interfaces do not support Management *slot/port* interfaces as members. You also cannot set a redundant interface comprised of non-Management interfaces as management-only.

Management 0/0 Interface on the ASA 5512-X through ASA 5555-X

The Management 0/0 interface on the ASA 5512-X through ASA 5555-X has the following characteristics:

- No through traffic support
- No subinterface support
- No priority queue support
- No multicast MAC support
- The IPS SSP software module shares the Management 0/0 interface. Separate MAC addresses and IP addresses are supported for the ASA and IPS module. You must perform configuration of the IPS IP address within the IPS operating system. However, physical characteristics (such as enabling the interface) are configured on the ASA.

Redundant Interfaces

A logical redundant interface consists of a pair of physical interfaces: an active and a standby interface. When the active interface fails, the standby interface becomes active and starts passing traffic. You can configure a redundant interface to increase the ASA reliability. This feature is separate from device-level failover, but you can configure redundant interfaces as well as device-level failover if desired.

Redundant Interface MAC Address

The redundant interface uses the MAC address of the first physical interface that you add. If you change the order of the member interfaces in the configuration, then the MAC address changes to match the MAC address of the interface that is now listed first. Alternatively, you can assign a MAC address to the redundant interface, which is used regardless of the member interface MAC addresses (see the [“Configuring the MAC Address and MTU” section on page 8-9](#) or the [“Configuring Multiple Contexts” section on page 6-14](#)). When the active interface fails over to the standby, the same MAC address is maintained so that traffic is not disrupted.

EtherChannels

An 802.3ad EtherChannel is a logical interface (called a port-channel interface) consisting of a bundle of individual Ethernet links (a channel group) so that you increase the bandwidth for a single network. A port channel interface is used in the same way as a physical interface when you configure interface-related features.

You can configure up to 48 EtherChannels.

This section includes the following topics:

- [Channel Group Interfaces, page 12-5](#)
- [Connecting to an EtherChannel on Another Device, page 12-5](#)
- [Link Aggregation Control Protocol, page 12-6](#)
- [Load Balancing, page 12-7](#)
- [EtherChannel MAC Address, page 12-7](#)

Channel Group Interfaces

Each channel group can have eight active interfaces. Note that you can assign up to 16 interfaces to a channel group. While only eight interfaces can be active, the remaining interfaces can act as standby links in case of interface failure.

All interfaces in the channel group must be the same type and speed. The first interface added to the channel group determines the correct type and speed.

The EtherChannel aggregates the traffic across all the available active interfaces in the channel. The port is selected using a proprietary hash algorithm, based on source or destination MAC addresses, IP addresses, TCP and UDP port numbers and vlan numbers.

Connecting to an EtherChannel on Another Device

The device to which you connect the ASA EtherChannel must also support 802.3ad EtherChannels; for example, you can connect to the Catalyst 6500 switch.

When the switch is part of a Virtual Switching System (VSS), then you can connect ASA interfaces within the same EtherChannel to separate switches in the VSS. The switch interfaces are members of the same EtherChannel port-channel interface, because the separate switches act like a single switch (see [Figure 12-1](#)).

Figure 12-1 Connecting to a VSS

If you use the ASA in an Active/Standby failover deployment, then you need to create separate EtherChannels on the switches in the VSS, one for each ASA (see [Figure 12-1](#)). On each ASA, a single EtherChannel connects to both switches. Even if you could group all switch interfaces into a single EtherChannel connecting to both ASAs (in this case, the EtherChannel will not be established because of the separate ASA system IDs), a single EtherChannel would not be desirable because you do not want traffic sent to the standby ASA.

Figure 12-2 Active/Standby Failover and VSS

Link Aggregation Control Protocol

The Link Aggregation Control Protocol (LACP) aggregates interfaces by exchanging the Link Aggregation Control Protocol Data Units (LACPDU)s between two network devices.

You can configure each physical interface in an EtherChannel to be:

- Active—Sends and receives LACP updates. An active EtherChannel can establish connectivity with either an active or a passive EtherChannel. You should use the active mode unless you need to minimize the amount of LACP traffic.
- Passive—Receives LACP updates. A passive EtherChannel can only establish connectivity with an active EtherChannel.

- On—The EtherChannel is always on, and LACP is not used. An “on” EtherChannel can only establish a connection with another “on” EtherChannel.

LACP coordinates the automatic addition and deletion of links to the EtherChannel without user intervention. It also handles misconfigurations and checks that both ends of member interfaces are connected to the correct channel group. “On” mode cannot use standby interfaces in the channel group when an interface goes down, and the connectivity and configurations are not checked.

Load Balancing

The ASA distributes packets to the interfaces in the EtherChannel by hashing the source and destination IP address of the packet (this criteria is configurable; see the “[Customizing the EtherChannel](#)” section on page 12-30). The hash result is a 3-bit value (0 to 7).

The eight hash result values are distributed in a round robin fashion between the channel group interfaces, starting with the interface with the lowest ID (slot/port). For example, all packets with a hash result of 0 go to GigabitEthernet 0/0, packets with a hash result of 1 go to GigabitEthernet 0/1, packets with a hash result of 2 go to GigabitEthernet 0/2, and so on.

Because there are eight hash result values regardless of how many active interfaces are in the EtherChannel, packets might not be distributed evenly depending on the number of active interfaces.

[Table 12-2](#) shows the load balancing amounts per interface for each number of active interfaces. The active interfaces in **bold** have even distribution.

Table 12-2 Load Distribution per Interface

# of Active Interfaces	% Distribution Per Interface							
	1	2	3	4	5	6	7	8
1	100%	—	—	—	—	—	—	—
2	50%	50%	—	—	—	—	—	—
3	37.5%	37.5%	25%	—	—	—	—	—
4	25%	25%	25%	25%	—	—	—	—
5	25%	25%	25%	12.5%	12.5%	—	—	—
6	25%	25%	12.5%	12.5%	12.5%	12.5%	—	—
7	25%	12.5%	12.5%	12.5%	12.5%	12.5%	12.5%	—
8	12.5%	12.5%	12.5%	12.5%	12.5%	12.5%	12.5%	12.5%

If an active interface goes down and is not replaced by a standby interface, then traffic is rebalanced between the remaining links. The failure is masked from both Spanning Tree at Layer 2 and the routing table at Layer 3, so the switchover is transparent to other network devices.

EtherChannel MAC Address

All interfaces that are part of the channel group share the same MAC address. This feature makes the EtherChannel transparent to network applications and users, because they only see the one logical connection; they have no knowledge of the individual links.

The port-channel interface uses the lowest numbered channel group interface MAC address as the port-channel MAC address. Alternatively you can manually configure a MAC address for the port-channel interface. In multiple context mode, you can automatically assign unique MAC addresses

to interfaces, including an EtherChannel port interface. We recommend manually, or in multiple context mode, automatically configuring a unique MAC address in case the group channel interface membership changes. If you remove the interface that was providing the port-channel MAC address, then the port-channel MAC address changes to the next lowest numbered interface, thus causing traffic disruption.

Licensing Requirements for ASA 5510 and Higher Interfaces

Model	License Requirement
ASA 5510	VLANs ¹ : Base License: 50 Security Plus License: 100 Interface Speed: Base License—All interfaces Fast Ethernet. Security Plus License—Ethernet 0/0 and 0/1: Gigabit Ethernet; all others Fast Ethernet. Interfaces of all types ² : Base License: 364 Security Plus License: 564
ASA 5520	VLANs ¹ : Base License: 150. Interfaces of all types ² : Base License: 764
ASA 5540	VLANs ¹ : Base License: 200 Interfaces of all types ² : Base License: 964
ASA 5550	VLANs ¹ : Base License: 400 Interfaces of all types ² : Base License: 1764
ASA 5580	VLANs ¹ : Base License: 1024 Interfaces of all types ² : Base License: 4612

Model	License Requirement
ASA 5512-X	VLANs ¹ : Base License: 50 Security Plus License: 100 Interfaces of all types ² : Base License: 716 Security Plus License: 916
ASA 5515-X	VLANs ¹ : Base License: 100 Interfaces of all types ² : Base License: 916
ASA 5525-X	VLANs ¹ : Base License: 200 Interfaces of all types ² : Base License: 1316
ASA 5545-X	VLANs ¹ : Base License: 300 Interfaces of all types ² : Base License: 1716
ASA 5555-X	VLANs ¹ : Base License: 500 Interfaces of all types ² : Base License: 2516
ASA 5585-X	VLANs ¹ : Base and Security Plus License: 1024 Interface Speed for SSP-10 and SSP-20: Base License—1-Gigabit Ethernet for fiber interfaces 10 GE I/O License (Security Plus)—10-Gigabit Ethernet for fiber interfaces (SSP-40 and SSP-60 support 10-Gigabit Ethernet by default.) Interfaces of all types ² : Base and Security Plus License: 4612

1. For an interface to count against the VLAN limit, you must assign a VLAN to it. For example:

```
interface gigabitethernet 0/0.100  
  vlan 100
```

2. The maximum number of combined interfaces; for example, VLANs, physical, redundant, bridge group, and EtherChannel interfaces. Every **interface** command defined in the configuration counts against this limit. For example, both of the following interfaces count even if the GigabitEthernet 0/0 interface is defined as part of port-channel 1:

```
interface gigabitethernet 0/0  
and  
interface port-channel 1
```

Guidelines and Limitations

This section includes the guidelines and limitations for this feature.

Context Mode Guidelines

In multiple context mode, configure the physical interfaces in the system execution space according to the “[Starting Interface Configuration \(ASA 5510 and Higher\)](#)” section on page 12-12. Then, configure the logical interface parameters in the context execution space according to [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)

Firewall Mode Guidelines

- For transparent mode, you can configure up to eight bridge groups per context or for a single mode device.
- Each bridge group can include up to four interfaces.
- For multiple context, transparent mode, each context must use different interfaces; you cannot share an interface across contexts.

Failover Guidelines

- When you use a redundant or EtherChannel interface as a failover link, it must be pre-configured on both units in the failover pair; you cannot configure it on the primary unit and expect it to replicate to the secondary unit because *the failover link itself is required for replication*.
- If you use a redundant or EtherChannel interface for the state link, no special configuration is required; the configuration can replicate from the primary unit as normal.
- You can monitor redundant or EtherChannel interfaces for failover using the **monitor-interface** command; be sure to reference the logical redundant interface name. When an active member interface fails over to a standby interface, this activity does not cause the redundant or EtherChannel interface to appear to be failed when being monitored for device-level failover. Only when all physical interfaces fail does the redundant or EtherChannel interface appear to be failed (for an EtherChannel interface, the number of member interfaces allowed to fail is configurable).
- If you use an EtherChannel interface for a failover or state link, then to prevent out-of-order packets, only one interface in the EtherChannel is used. If that interface fails, then the next interface in the EtherChannel is used. You cannot alter the EtherChannel configuration while it is in use as a failover link. To alter the configuration, you need to either shut down the EtherChannel while you make changes, or temporarily disable failover; either action prevents failover from occurring for the duration.
- Although you can configure failover and failover state links on a port channel link, this port channel cannot be shared with other firewall traffic.

Redundant Interface Guidelines

- You can configure up to 8 redundant interface pairs.
- All ASA configuration refers to the logical redundant interface instead of the member physical interfaces.
- You cannot use a redundant interface as part of an EtherChannel, nor can you use an EtherChannel as part of a redundant interface. You cannot use the same physical interfaces in a redundant interface and an EtherChannel interface. You can, however, configure both types on the ASA if they do not use the same physical interfaces.

- If you shut down the active interface, then the standby interface becomes active.
- Redundant interfaces do not support Management *slot/port* interfaces as members. You also cannot set a redundant interface comprised of non-Management interfaces as management-only.
- For failover guidelines, see the [“Failover Guidelines” section on page 12-10](#).

EtherChannel Guidelines

- You can configure up to 48 EtherChannels.
- Each channel group can have eight active interfaces. Note that you can assign up to 16 interfaces to a channel group. While only eight interfaces can be active, the remaining interfaces can act as standby links in case of interface failure.
- All interfaces in the channel group must be the same type and speed. The first interface added to the channel group determines the correct type and speed.
- The device to which you connect the ASA EtherChannel must also support 802.3ad EtherChannels; for example, you can connect to the Catalyst 6500 switch.
- The ASA does not support LACPDU s that are VLAN-tagged. If you enable native VLAN tagging on the neighboring switch using the Cisco IOS **vlan dot1Q tag native** command, then the ASA will drop the tagged LACPDU s. Be sure to disable native VLAN tagging on the neighboring switch. In multiple context mode, these messages are not included in a packet capture, so you cannot diagnose the issue effectively.
- The ASA does not support connecting an EtherChannel to a switch stack. If the ASA EtherChannel is connected cross stack, and if the Master switch is powered down, then the EtherChannel connected to the remaining switch will not come up.
- All ASA configuration refers to the logical EtherChannel interface instead of the member physical interfaces.
- You cannot use a redundant interface as part of an EtherChannel, nor can you use an EtherChannel as part of a redundant interface. You cannot use the same physical interfaces in a redundant interface and an EtherChannel interface. You can, however, configure both types on the ASA if they do not use the same physical interfaces.
- You cannot use interfaces on the 4GE SSM, including the integrated 4GE SSM in slot 1 on the ASA 5550, as part of an EtherChannel.
- For failover guidelines, see the [“Failover Guidelines” section on page 12-10](#).

Default Settings

This section lists default settings for interfaces if you do not have a factory default configuration. For information about the factory default configurations, see the [“Factory Default Configurations” section on page 3-10](#).

Default State of Interfaces

The default state of an interface depends on the type and the context mode.

In multiple context mode, all allocated interfaces are enabled by default, no matter what the state of the interface is in the system execution space. However, for traffic to pass through the interface, the interface also has to be enabled in the system execution space. If you shut down an interface in the system execution space, then that interface is down in all contexts that share it.

In single mode or in the system execution space, interfaces have the following default states:

- Physical interfaces—Disabled.
- Redundant Interfaces—Enabled. However, for traffic to pass through the redundant interface, the member physical interfaces must also be enabled.
- Subinterfaces—Enabled. However, for traffic to pass through the subinterface, the physical interface must also be enabled.
- EtherChannel port-channel interfaces—Enabled. However, for traffic to pass through the EtherChannel, the channel group physical interfaces must also be enabled.

Default Speed and Duplex

- By default, the speed and duplex for copper (RJ-45) interfaces are set to auto-negotiate.
- The fiber interface for the ASA 5550 (slot 1) and the 4GE SSM has a fixed speed and does not support duplex, but you can set the interface to negotiate link parameters (the default) or not to negotiate.
- For fiber interfaces for the ASA 5580 and 5585-X, the speed is set for automatic link negotiation.

Default Connector Type

The ASA 5550 (slot 1) and the 4GE SSM for the ASA 5510 and higher ASA include two connector types: copper RJ-45 and fiber SFP. RJ-45 is the default. You can configure the ASA to use the fiber SFP connectors.

Default MAC Addresses

By default, the physical interface uses the burned-in MAC address, and all subinterfaces of a physical interface use the same burned-in MAC address.

Starting Interface Configuration (ASA 5510 and Higher)

This section includes the following topics:

- [Task Flow for Starting Interface Configuration, page 12-12](#)
- [Converting In-Use Interfaces to a Redundant or EtherChannel Interface, page 12-13](#)
- [Enabling the Physical Interface and Configuring Ethernet Parameters, page 12-23](#)
- [Configuring a Redundant Interface, page 12-26](#)
- [Configuring an EtherChannel, page 12-28](#)
- [Configuring VLAN Subinterfaces and 802.1Q Trunking, page 12-31](#)
- [Enabling Jumbo Frame Support \(Supported Models\), page 12-33](#)

Task Flow for Starting Interface Configuration

Note

If you have an existing configuration, and want to convert interfaces that are in use to a redundant or EtherChannel interface, perform your configuration offline to minimize disruption. See the [“Converting In-Use Interfaces to a Redundant or EtherChannel Interface”](#) section on page 12-13.

To start configuring interfaces, perform the following steps:

-
- Step 1** (Multiple context mode) Complete all tasks in this section in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.
- Step 2** Enable the physical interface, and optionally change Ethernet parameters. See the “[Enabling the Physical Interface and Configuring Ethernet Parameters](#)” section on page 12-23.
- Physical interfaces are disabled by default.
- Step 3** (Optional) Configure redundant interface pairs. See the “[Configuring a Redundant Interface](#)” section on page 12-26.
- A logical redundant interface pairs an active and a standby physical interface. When the active interface fails, the standby interface becomes active and starts passing traffic.
- Step 4** (Optional) Configure an EtherChannel. See the “[Configuring an EtherChannel](#)” section on page 12-28.
- An EtherChannel groups multiple Ethernet interfaces into a single logical interface.
- **Note** You cannot use interfaces on the 4GE SSM, including the integrated 4GE SSM in slot 1 on the ASA 5550, as part of an EtherChannel.
-
- Step 5** (Optional) Configure VLAN subinterfaces. See the “[Configuring VLAN Subinterfaces and 802.1Q Trunking](#)” section on page 12-31.
- Step 6** (Optional) Enable jumbo frame support on the ASA 5580 and 5585-X according to the “[Enabling Jumbo Frame Support \(Supported Models\)](#)” section on page 12-33.
- Step 7** (Multiple context mode only) To complete the configuration of interfaces in the system execution space, perform the following tasks that are documented in [Chapter 6, “Configuring Multiple Context Mode”](#):
- To assign interfaces to contexts, see the “[Configuring a Security Context](#)” section on page 6-18.
 - (Optional) To automatically assign unique MAC addresses to context interfaces, see the “[Automatically Assigning MAC Addresses to Context Interfaces](#)” section on page 6-22.
- The MAC address is used to classify packets within a context. If you share an interface, but do not have unique MAC addresses for the interface in each context, then the destination IP address is used to classify packets. Alternatively, you can manually assign MAC addresses within the context according to the “[Configuring the MAC Address and MTU](#)” section on page 8-9.
- Step 8** Complete the interface configuration according to [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)
-

Converting In-Use Interfaces to a Redundant or EtherChannel Interface

If you have an existing configuration and want to take advantage of the redundant or EtherChannel interface feature for interfaces that are currently in use, you will have some amount of downtime when you convert to the logical interfaces.

This section provides an overview of how to convert your existing interfaces to a redundant or EtherChannel interface with minimal downtime. See the “[Configuring a Redundant Interface](#)” section on page 12-26 and the “[Configuring an EtherChannel](#)” section on page 12-28 for more information.

- [Detailed Steps \(Single Mode\), page 12-14](#)

- [Detailed Steps \(Multiple Mode\)](#), page 12-19

Detailed Steps (Single Mode)

We recommend that you update your configuration offline as a text file, and reimport the whole configuration for the following reasons:

- Because you cannot add a named interface as a member of a redundant or EtherChannel interface, you must remove the name from the interface. When you remove the name from the interface, any command that referred to that name is deleted. Because commands that refer to interface names are widespread throughout the configuration and affect multiple features, removing a name from an in-use interface at the CLI or in ASDM would cause significant damage to your configuration, not to mention significant downtime while you reconfigure all your features around a new interface name.
- Changing your configuration offline lets you use the same interface names for your new logical interfaces, so you do not need to touch the feature configurations that refer to interface names. You only need to change the interface configuration.
- Clearing the running configuration and immediately applying a new configuration will minimize the downtime of your interfaces. You will not be waiting to configure the interfaces in real time.

-
- Step 1** Connect to the ASA; if you are using failover, connect to the active ASA.
- Step 2** If you are using failover, disable failover by entering the **no failover** command.
- Step 3** Copy the running configuration by entering the **more system:running-config** command and copying the display output to a text editor.
- Be sure to save an extra copy of the old configuration in case you make an error when you edit it.
- Step 4** For each in-use interface that you want to add to a redundant or EtherChannel interface, cut and paste all commands under the **interface** command to the end of the interface configuration section for use in creating your new logical interfaces. The only exceptions are the following commands, which should stay with the physical interface configuration:
- **media-type**
 - **speed**
 - **duplex**
 - **flowcontrol**

Note You can only add *physical* interfaces to an EtherChannel or redundant interface; you cannot have VLANs configured for the physical interfaces.

Be sure to match the above values for all interfaces in a given EtherChannel or redundant interface. Note that the duplex setting for an EtherChannel interface must be Full or Auto.

For example, you have the following interface configuration. The bolded commands are the ones we want to use with three new EtherChannel interfaces, and that you should cut and paste to the end of the interface section.

```
interface GigabitEthernet0/0
  nameif outside
  security-level 0
  ip address 10.86.194.225 255.255.255.0
  no shutdown
```

```

!
interface GigabitEthernet0/1
  nameif inside
  security-level 100
  ip address 192.168.1.3 255.255.255.0
  no shutdown
!
interface GigabitEthernet0/2
  shutdown
  no nameif
  no security-level
  no ip address
!
interface GigabitEthernet0/3
  shutdown
  no nameif
  no security-level
  no ip address
!
interface GigabitEthernet0/4
  shutdown
  no nameif
  no security-level
  no ip address
!
interface GigabitEthernet0/5
  shutdown
  no nameif
  no security-level
  no ip address
!
interface Management0/0
  nameif mgmt
  security-level 100
  ip address 10.1.1.5 255.255.255.0
  no shutdown
!
interface Management0/1
  shutdown
  no nameif
  no security-level
  no ip address

```

Step 5 Above each pasted command section, create your new logical interfaces by entering one of the following commands:

- **interface redundant** *number* [1-8]
- **interface port-channel** *channel_id* [1-48]

For example:

...

```

interface port-channel 1
  nameif outside
  security-level 0
  ip address 10.86.194.225 255.255.255.0
  no shutdown
!
interface port-channel 2
  nameif inside
  security-level 100
  ip address 192.168.1.3 255.255.255.0
  no shutdown

```

```

!
interface port-channel 3
 nameif mgmt
 security-level 100
 ip address 10.1.1.5 255.255.255.0
 no shutdown

```

Step 6 Assign the physical interfaces to the new logical interfaces:

- Redundant interface—Enter the following commands under the new **interface redundant** command:

```

member-interface physical_interface1
member-interface physical_interface2

```

Where the physical interfaces are any two interfaces of the same type (either formerly in use or unused). You cannot assign a Management interface to a redundant interface.

For example, to take advantage of existing cabling, you would continue to use the formerly in-use interfaces in their old roles as part of the inside and outside redundant interfaces:

```

interface redundant 1
 nameif outside
 security-level 0
 ip address 10.86.194.225 255.255.255.0
 member-interface GigabitEthernet0/0
 member-interface GigabitEthernet0/2

interface redundant 2
 nameif inside
 security-level 100
 ip address 192.168.1.3 255.255.255.0
 member-interface GigabitEthernet0/1
 member-interface GigabitEthernet0/3

```

- EtherChannel interface—Enter the following command under each interface you want to add to the EtherChannel (either formerly in use or unused). You can assign up to 16 interfaces per EtherChannel, although only eight can be active; the others are in a standby state in case of failure.

```

channel-group channel_id mode active

```

For example, to take advantage of existing cabling, you would continue to use the formerly in-use interfaces in their old roles as part of the inside and outside EtherChannel interfaces:

```

interface GigabitEthernet0/0
 channel-group 1 mode active
 no shutdown
!
interface GigabitEthernet0/1
 channel-group 2 mode active
 no shutdown
!
interface GigabitEthernet0/2
 channel-group 1 mode active
 shutdown
 no nameif
 no security-level
 no ip address
!
interface GigabitEthernet0/3
 channel-group 1 mode active
 shutdown
 no nameif
 no security-level

```


```

 no ip address
 !
interface GigabitEthernet0/4
  channel-group 2 mode active
  shutdown
  no nameif
  no security-level
  no ip address
  !
interface GigabitEthernet0/5
  channel-group 2 mode active
  shutdown
  no nameif
  no security-level
  no ip address
  !
interface Management0/0
  channel-group 3 mode active
  no shutdown
  !
interface Management0/1
  channel-group 3 mode active
  shutdown
  no nameif
  no security-level
  no ip address
  ...

```

- Step 7** Enable each formerly unused interface that is now part of a logical interface by adding **no** in front of the **shutdown** command.

For example, your final EtherChannel configuration is:

```

interface GigabitEthernet0/0
  channel-group 1 mode active
  no shutdown
  !
interface GigabitEthernet0/1
  channel-group 2 mode active
  no shutdown
  !
interface GigabitEthernet0/2
  channel-group 1 mode active
  no shutdown
  no nameif
  no security-level
  no ip address
  !
interface GigabitEthernet0/3
  channel-group 1 mode active
  no shutdown
  no nameif
  no security-level
  no ip address
  !
interface GigabitEthernet0/4
  channel-group 2 mode active
  no shutdown
  no nameif
  no security-level
  no ip address
  !
interface GigabitEthernet0/5

```

```

channel-group 2 mode active
no shutdown
no nameif
no security-level
no ip address
!
interface Management0/0
channel-group 3 mode active
no shutdown
!
interface Management0/1
channel-group 3 mode active
no shutdown
no nameif
no security-level
no ip address
!
interface port-channel 1
nameif outside
security-level 0
ip address 10.86.194.225 255.255.255.0
!
interface port-channel 2
nameif inside
security-level 100
ip address 192.168.1.3 255.255.255.0
!
interface port-channel 3
nameif mgmt
security-level 100
ip address 10.1.1.5 255.255.255.0

```


Note Other optional EtherChannel parameters can be configured after you import the new configuration. See the [“Configuring an EtherChannel”](#) section on page 12-28.

Step 8 At the ASA CLI prompt, perform the following steps depending on your connection (console or remote).

- Console connection:
 - a. Copy the entire new configuration to the clipboard, including the altered interface section.
 - b. Clear the running configuration by entering:


```
hostname(config)# clear configure all
```

Traffic through the ASA stops at this point.
 - c. Paste in the new configuration at the prompt.

Traffic through the ASA resumes.
- Remote connection:
 - a. Save the new configuration to a TFTP or FTP server, so you can copy it to the startup configuration on the ASA. For example, you can run a TFTP or FTP server on your PC.
 - b. Clear the startup configuration by entering:


```
hostname(config)# write erase
```
 - c. Copy the new configuration to the startup configuration by entering:


```
hostname(config)# copy url startup-config
```

See the “[Downloading a File to a Specific Location](#)” section on page 81-3

d. Reload the ASA using the **reload** command. Do not save the running configuration.

Step 9 Reenable failover by entering the **failover** command.

Detailed Steps (Multiple Mode)

We recommend that you update your system and context configurations offline as text files, and reimport them for the following reasons:

- Because you cannot add an allocated interface as a member of a redundant or EtherChannel interface, you must deallocate the interface from any contexts. When you deallocate the interface, any context command that referred to that interface is deleted. Because commands that refer to interfaces are widespread throughout the configuration and affect multiple features, removing an allocation from an in-use interface at the CLI or in ASDM would cause significant damage to your configuration, not to mention significant downtime while you reconfigure all your features around a new interface.
- Changing your configuration offline lets you use the same interface names for your new logical interfaces, so you do not need to touch the feature configurations that refer to interface names. You only need to change the interface configuration.
- Clearing the running system configuration and immediately applying a new configuration will minimize the downtime of your interfaces. You will not be waiting to configure the interfaces in real time.

Step 1 Connect to the ASA, and change to the system; if you are using failover, connect to the active ASA.

Step 2 If you are using failover, disable failover by entering the **no failover** command.

Step 3 In the system, copy the running configuration by entering the **more system:running-config** command and copying the display output to a text editor.

Be sure to save an extra copy of the old configuration in case you make an error when you edit it.

For example, you have the following interface configuration and allocation in the system configuration, with shared interfaces between two contexts.

System

```
interface GigabitEthernet0/0
  no shutdown
interface GigabitEthernet0/1
  no shutdown
interface GigabitEthernet0/2
  shutdown
interface GigabitEthernet0/3
  shutdown
interface GigabitEthernet0/4
  shutdown
interface GigabitEthernet0/5
  shutdown
interface Management0/0
  no shutdown
interface Management1/0
  shutdown
!
context customerA
  allocate-interface gigabitethernet0/0 int1
```

```

allocate-interface gigabitethernet0/1 int2
allocate-interface management0/0 mgmt
context customerB
allocate-interface gigabitethernet0/0
allocate-interface gigabitethernet0/1
allocate-interface management0/0

```

- Step 4** Get copies of *all* context configurations that will use the new EtherChannel or redundant interface. See the [“Backing Up a Context Configuration or Other File in Flash Memory”](#) section on page 81-8.

For example, you download the following context configurations (interface configuration shown):

CustomerA Context

```

interface int1
 nameif outside
 security-level 0
 ip address 10.86.194.225 255.255.255.0
 !
interface int2
 nameif inside
 security-level 100
 ip address 192.168.1.3 255.255.255.0
 no shutdown
 !
interface mgmt
 nameif mgmt
 security-level 100
 ip address 10.1.1.5 255.255.255.0
 management-only

```

CustomerB Context

```

interface GigabitEthernet0/0
 nameif outside
 security-level 0
 ip address 10.20.15.5 255.255.255.0
 !
interface GigabitEthernet0/1
 nameif inside
 security-level 100
 ip address 192.168.6.78 255.255.255.0
 !
interface Management0/0
 nameif mgmt
 security-level 100
 ip address 10.8.1.8 255.255.255.0
 management-only

```

- Step 5** In the system configuration, create the new logical interfaces according to the [“Configuring a Redundant Interface”](#) section on page 12-26 or the [“Configuring an EtherChannel”](#) section on page 12-28. Be sure to enter the **no shutdown** command on any additional physical interfaces you want to use as part of the logical interface.

Note You can only add *physical* interfaces to an EtherChannel or redundant interface; you cannot have VLANs configured for the physical interfaces.

Be sure to match physical interface parameters such as speed and duplex for all interfaces in a given EtherChannel or redundant interface. Note that the duplex setting for an EtherChannel interface must be Full or Auto.

For example, the new configuration is:

System

```
interface GigabitEthernet0/0
  channel-group 1 mode active
  no shutdown
!
interface GigabitEthernet0/1
  channel-group 2 mode active
  no shutdown
!
interface GigabitEthernet0/2
  channel-group 1 mode active
  no shutdown
!
interface GigabitEthernet0/3
  channel-group 1 mode active
  no shutdown
!
interface GigabitEthernet0/4
  channel-group 2 mode active
  no shutdown
!
interface GigabitEthernet0/5
  channel-group 2 mode active
  no shutdown
!
interface Management0/0
  channel-group 3 mode active
  no shutdown
!
interface Management0/1
  channel-group 3 mode active
  no shutdown
!
interface port-channel 1
interface port-channel 2
interface port-channel 3
```

Step 6 Change the interface allocation per context to use the new EtherChannel or redundant interfaces. See the [“Configuring a Security Context” section on page 6-18](#).

For example, to take advantage of existing cabling, you would continue to use the formerly in-use interfaces in their old roles as part of the inside and outside redundant interfaces:

```
context customerA
  allocate-interface port-channel1 int1
  allocate-interface port-channel2 int2
  allocate-interface port-channel3 mgmt
context customerB
  allocate-interface port-channel1
  allocate-interface port-channel2
```

```
allocate-interface port-channel3
```


Note You might want to take this opportunity to assign mapped names to interfaces if you have not done so already. For example, the configuration for customerA does not need to be altered at all; it just needs to be reapplied on the ASA. The customerB configuration, however, needs to have all of the interface IDs changed; if you assign mapped names for customerB, you still have to change the interface IDs in the context configuration, but mapped names might help future interface changes.

Step 7 For contexts that do not use mapped names, change the context configuration to use the new EtherChannel or redundant interface ID. (Contexts that use mapped interface names do not require any alteration.)

For example:

CustomerB Context

```
interface port-channel1
 nameif outside
 security-level 0
 ip address 10.20.15.5 255.255.255.0
!
interface port-channel2
 nameif inside
 security-level 100
 ip address 192.168.6.78 255.255.255.0
!
interface port-channel3
 nameif mgmt
 security-level 100
 ip address 10.8.1.8 255.255.255.0
 management-only
```

Step 8 Copy the new context configuration files over the old ones. For example, if your contexts are on an FTP server, copy over the existing files (making backups as desired) using FTP. If your contexts are in flash memory, you can use the **copy** command and run a TFTP or FTP server on your PC, or use secure copy. See the “[Downloading a File to a Specific Location](#)” section on page 81-3. This change only affects the startup configuration; the running configuration is still using the old context configuration.

Step 9 At the ASA system CLI prompt, perform the following steps depending on your connection (console or remote).

- Console connection:
 - a. Copy the entire new system configuration to the clipboard, including the altered interface section.
 - b. Clear the running configuration (both system and contexts) by entering:


```
hostname(config)# clear configure all
```

Traffic through the ASA stops at this point.
 - c. Paste in the new system configuration at the prompt.

All of the new context configurations now reload. When they are finished reloading, traffic through the ASA resumes.
- Remote connection:

a. Save the new system configuration to a TFTP or FTP server, so you can copy it to the startup configuration on the ASA. For example, you can run a TFTP or FTP server on your PC.

b. Clear the startup configuration by entering:

```
hostname(config)# write erase
```

c. Copy the new system configuration to the startup configuration by entering:

```
hostname(config)# copy url startup-config
```

See the “[Downloading a File to a Specific Location](#)” section on page 81-3

d. Reload the ASA using the **reload** command. Do not save the running configuration.

Step 10 Reenable failover by entering the **failover** command.

Enabling the Physical Interface and Configuring Ethernet Parameters

This section describes how to:

- Enable the physical interface
- Set a specific speed and duplex (if available)
- Enable pause frames for flow control

Prerequisites

For multiple context mode, complete this procedure in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.

Detailed Steps

	Command	Purpose
Step 1	<pre>interface <i>physical_interface</i></pre> <p>Example: <pre>hostname(config)# interface gigabitethernet 0/0</pre></p>	<p>Specifies the interface you want to configure.</p> <p>where the <i>physical_interface</i> ID includes the type, slot, and port number as <i>type[slot/port]</i>.</p> <p>The physical interface types include the following:</p> <ul style="list-style-type: none"> • ethernet • gigabitethernet • tengigabitethernet • management <p>Enter the type followed by <i>slot/port</i>, for example, gigabitethernet0/1 or ethernet 0/1. A space is optional between the type and the slot/port.</p>
Step 2	<p>(Optional)</p> <pre>media-type sfp</pre> <p>Example: <pre>hostname(config-if)# media-type sfp</pre></p>	<p>Sets the media type to SFP, if available for your model. To restore the default RJ-45, enter the media-type rj45 command.</p>
Step 3	<p>(Optional)</p> <pre>speed {auto 10 100 1000 nonegotiate}</pre> <p>Example: <pre>hostname(config-if)# speed 100</pre></p>	<p>Sets the speed.</p> <p>For copper interfaces, the default setting is auto.</p> <p>For SFP interfaces, the default setting is no speed nonegotiate, which sets the speed to the maximum speed and enables link negotiation for flow-control parameters and remote fault information. The nonegotiate keyword is the only keyword available for SFP interfaces. The speed nonegotiate command disables link negotiation.</p>
Step 4	<p>(Optional)</p> <pre>duplex {auto full half}</pre> <p>Example: <pre>hostname(config-if)# duplex full</pre></p>	<p>Sets the duplex for copper interfaces. The auto setting is the default.</p> <p>Note The duplex setting for an EtherChannel interface must be Full or Auto.</p>

Command	Purpose
<p>Step 5 (Optional)</p> <pre>flowcontrol send on [low_water high_water pause_time] [noconfirm]</pre> <p>Example: hostname(config-if)# flowcontrol send on 95 200 10000</p>	<p>Enables pause (XOFF) frames for flow control on 1-Gigabit and 10-Gigabit Ethernet interfaces.</p> <p>If you have a traffic burst, dropped packets can occur if the burst exceeds the buffering capacity of the FIFO buffer on the NIC and the receive ring buffers. Enabling pause frames for flow control can alleviate this issue. Pause (XOFF) and XON frames are generated automatically by the NIC hardware based on the FIFO buffer usage. A pause frame is sent when the buffer usage exceeds the high-water mark. The default <i>high_water</i> value is 128 KB (10 GigabitEthernet) and 24 KB (1 GigabitEthernet); you can set it between 0 and 511 (10 GigabitEthernet) or 0 and 47 KB (1 GigabitEthernet). After a pause is sent, an XON frame can be sent when the buffer usage is reduced below the low-water mark. By default, the <i>low_water</i> value is 64 KB (10 GigabitEthernet) and 16 KB (1 GigabitEthernet); you can set it between 0 and 511 (10 GigabitEthernet) or 0 and 47 KB (1 GigabitEthernet). The link partner can resume traffic after receiving an XON, or after the XOFF expires, as controlled by the timer value in the pause frame. The default <i>pause_time</i> value is 26624; you can set it between 0 and 65535. If the buffer usage is consistently above the high-water mark, pause frames are sent repeatedly, controlled by the pause refresh threshold value.</p> <p>When you use this command, you see the following warning:</p> <pre>Changing flow-control parameters will reset the interface. Packets may be lost during the reset. Proceed with flow-control changes?</pre> <p>To change the parameters without being prompted, use the noconfirm keyword.</p> <p>Note Only flow control frames defined in 802.3x are supported. Priority-based flow control is not supported.</p>
<p>Step 6 <code>no shutdown</code></p> <p>Example: hostname(config-if)# no shutdown</p>	<p>Enables the interface. To disable the interface, enter the shutdown command. If you enter the shutdown command, you also shut down all subinterfaces. If you shut down an interface in the system execution space, then that interface is shut down in all contexts that share it.</p>

What to Do Next

Optional Tasks:

- Configure redundant interface pairs. See the [“Configuring a Redundant Interface”](#) section on page 12-26.
- Configure an EtherChannel. See the [“Configuring an EtherChannel”](#) section on page 12-28.
- Configure VLAN subinterfaces. See the [“Configuring VLAN Subinterfaces and 802.1Q Trunking”](#) section on page 12-31.

Required Tasks:

- For multiple context mode, assign interfaces to contexts and automatically assign unique MAC addresses to context interfaces. See the [“Configuring Multiple Contexts”](#) section on page 6-14.

- For single context mode, complete the interface configuration. See [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)

Configuring a Redundant Interface

A logical redundant interface consists of a pair of physical interfaces: an active and a standby interface. When the active interface fails, the standby interface becomes active and starts passing traffic. You can configure a redundant interface to increase the ASA reliability. This feature is separate from device-level failover, but you can configure redundant interfaces as well as failover if desired.

This section describes how to configure redundant interfaces and includes the following topics:

- [Configuring a Redundant Interface, page 12-26](#)
- [Changing the Active Interface, page 12-28](#)

Configuring a Redundant Interface

This section describes how to create a redundant interface. By default, redundant interfaces are enabled.

Guidelines and Limitations

- You can configure up to 8 redundant interface pairs.
- Redundant interface delay values are configurable, but by default the ASA inherits the default delay values based on the physical type of its member interfaces.
- See also the [“Redundant Interface Guidelines” section on page 12-10.](#)

Prerequisites

- Both member interfaces must be of the same physical type. For example, both must be Ethernet.
- You cannot add a physical interface to the redundant interface if you configured a name for it. You must first remove the name using the **no nameif** command.
- For multiple context mode, complete this procedure in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.

Caution

If you are using a physical interface already in your configuration, removing the name will clear any configuration that refers to the interface.

Detailed Steps

	Command	Purpose
Step 1	<p><code>interface redundant number</code></p> <p>Example: <pre>hostname(config)# interface redundant 1</pre></p>	<p>Adds the logical redundant interface, where the <i>number</i> argument is an integer between 1 and 8.</p> <p>Note You need to add at least one member interface to the redundant interface before you can configure logical parameters for it such as a name.</p>
Step 2	<p><code>member-interface physical_interface</code></p> <p>Example: <pre>hostname(config-if)# member-interface management 0/0</pre></p>	<p>Adds the first member interface to the redundant interface.</p> <p>See the “Enabling the Physical Interface and Configuring Ethernet Parameters” section for a description of the physical interface ID.</p> <p>Redundant interfaces do not support Management <i>slot/port</i> interfaces as members.</p> <p>After you add the interface, any configuration for it (such as an IP address) is removed.</p>
Step 3	<p><code>member-interface physical_interface</code></p> <p>Example: <pre>hostname(config-if)# member-interface management 1/0</pre></p>	<p>Adds the second member interface to the redundant interface.</p> <p>Make sure the second interface is the same physical type as the first interface.</p> <p>To remove a member interface, enter the no member-interface physical_interface command. You cannot remove both member interfaces from the redundant interface; the redundant interface requires at least one member interface.</p>

Examples

The following example creates two redundant interfaces:

```
hostname(config)# interface redundant 1
hostname(config-if)# member-interface gigabitethernet 0/0
hostname(config-if)# member-interface gigabitethernet 0/1
hostname(config-if)# interface redundant 2
hostname(config-if)# member-interface gigabitethernet 0/2
hostname(config-if)# member-interface gigabitethernet 0/3
```

What to Do Next

Optional Task:

- Configure VLAN subinterfaces. See the [“Configuring VLAN Subinterfaces and 802.1Q Trunking”](#) section on page 12-31.

Required Tasks:

- For multiple context mode, assign interfaces to contexts and automatically assign unique MAC addresses to context interfaces. See the [“Configuring Multiple Contexts”](#) section on page 6-14.
- For single context mode, complete the interface configuration. See the [Chapter 8, “Completing Interface Configuration \(Routed Mode\)”](#), or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\)”](#).

Changing the Active Interface

By default, the active interface is the first interface listed in the configuration, if it is available. To view which interface is active, enter the following command:

```
hostname# show interface redundantnumber detail | grep Member
```

For example:

```
hostname# show interface redundant1 detail | grep Member
Members GigabitEthernet0/3 (Active), GigabitEthernet0/2
```

To change the active interface, enter the following command:

```
hostname# redundant-interface redundantnumber active-member physical_interface
```

where the **redundantnumber** argument is the redundant interface ID, such as **redundant1**.

The *physical_interface* is the member interface ID that you want to be active.

Configuring an EtherChannel

This section describes how to create an EtherChannel port-channel interface, assign interfaces to the EtherChannel, and customize the EtherChannel.

This section includes the following topics:

- [Adding Interfaces to the EtherChannel, page 12-28](#)
- [Customizing the EtherChannel, page 12-30](#)

Adding Interfaces to the EtherChannel

This section describes how to create an EtherChannel port-channel interface and assign interfaces to the EtherChannel. By default, port-channel interfaces are enabled.

Guidelines and Limitations

- You can configure up to 48 EtherChannels.
- Each channel group can have eight active interfaces. Note that you can assign up to 16 interfaces to a channel group. While only eight interfaces can be active, the remaining interfaces can act as standby links in case of interface failure.
- You cannot use interfaces on the 4GE SSM, including the integrated 4GE SSM in slot 1 on the ASA 5550, as part of an EtherChannel.
- See also the “[EtherChannel Guidelines](#)” section on page 12-11.

Prerequisites

- All interfaces in the channel group must be the same type, speed, and duplex. Half duplex is not supported.
- You cannot add a physical interface to the channel group if you configured a name for it. You must first remove the name using the **no nameif** command.
- For multiple context mode, complete this procedure in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.

Caution

If you are using a physical interface already in your configuration, removing the name will clear any configuration that refers to the interface.

Detailed Steps

	Command	Purpose
Step 1	<pre>interface <i>physical_interface</i></pre> <p>Example: <pre>hostname(config)# interface gigabitethernet 0/0</pre></p>	<p>Specifies the interface you want to add to the channel group, where the <i>physical_interface</i> ID includes the type, slot, and port number as <i>type[slot/port]</i>. This first interface in the channel group determines the type and speed for all other interfaces in the group.</p> <p>In transparent mode, if you create a channel group with multiple Management interfaces, then you can use this EtherChannel as the management-only interface.</p>
Step 2	<pre>channel-group <i>channel_id</i> mode {active passive on}</pre> <p>Example: <pre>hostname(config-if)# channel-group 1 mode active</pre></p>	<p>Assigns this physical interface to an EtherChannel with the <i>channel_id</i> between 1 and 48. If the port-channel interface for this channel ID does not yet exist in the configuration, one will be added:</p> <pre>interface port-channel <i>channel_id</i></pre> <p>We recommend using active mode. For information about active, passive, and on modes, see the “Link Aggregation Control Protocol” section on page 12-6.</p>
Step 3	<p>(Optional)</p> <pre>lacp port-priority <i>number</i></pre> <p>Example: <pre>hostname(config-if)# lacp port-priority 12345</pre></p>	<p>Sets the priority for a physical interface in the channel group between 1 and 65535. The default is 32768. The higher the number, the lower the priority. The ASA uses this setting to decide which interfaces are active and which are standby if you assign more interfaces than can be used. If the port priority setting is the same for all interfaces, then the priority is determined by the interface ID (slot/port). The lowest interface ID is the highest priority. For example, GigabitEthernet 0/0 is a higher priority than GigabitEthernet 0/1.</p> <p>If you want to prioritize an interface to be active even though it has a higher interface ID, then set this command to have a lower value. For example, to make GigabitEthernet 1/3 active before GigabitEthernet 0/7, then make the lacp port-priority value be 12345 on the 1/3 interface vs. the default 32768 on the 0/7 interface.</p> <p>If the device at the other end of the EtherChannel has conflicting port priorities, the system priority is used to determine which port priorities to use. See the lacp system-priority command in the “Customizing the EtherChannel” section on page 12-30.</p>
Step 4	Repeat steps 1 through 5 for each interface you want to add to the channel group.	Each interface in the channel group must be the same type and speed. Half duplex is not supported. If you add an interface that does not match, it will be placed in a suspended state.

What to Do Next

Optional Tasks:

- Customize the EtherChannel interface. See the “[Customizing the EtherChannel](#)” section on page 12-30.
- Configure VLAN subinterfaces. See the “[Configuring VLAN Subinterfaces and 802.1Q Trunking](#)” section on page 12-31.

Required Tasks:

- For multiple context mode, assign interfaces to contexts and automatically assign unique MAC addresses to context interfaces. See the “[Configuring Multiple Contexts](#)” section on page 6-14.
- For single context mode, complete the interface configuration. See the [Chapter 8, “Completing Interface Configuration \(Routed Mode\)”](#), or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\)”](#).

Customizing the EtherChannel

This section describes how to set the maximum number of interfaces in the EtherChannel, the minimum number of operating interfaces for the EtherChannel to be active, the load balancing algorithm, and other optional parameters.

Detailed Steps

	Command	Purpose
Step 1	<pre>interface port-channel <i>channel_id</i></pre> <p>Example: hostname(config)# interface port-channel 1</p>	<p>Specifies the port-channel interface. This interface was created automatically when you added an interface to the channel group. If you have not yet added an interface, then this command creates the port-channel interface.</p> <p>Note You need to add at least one member interface to the port-channel interface before you can configure logical parameters for it such as a name.</p>
Step 2	<pre>lACP max-bundle <i>number</i></pre> <p>Example: hostname(config-if)# lACP max-bundle 6</p>	<p>Specifies the maximum number of active interfaces allowed in the channel group, between 1 and 8. The default is 8.</p>
Step 3	<pre>port-channel min-bundle <i>number</i></pre> <p>Example: hostname(config-if)# port-channel min-bundle 2</p>	<p>Specifies the minimum number of active interfaces required for the port-channel interface to become active, between 1 and 8. The default is 1. If the active interfaces in the channel group falls below this value, then the port-channel interface goes down, and could trigger a device-level failover.</p>

	Command	Purpose
Step 4	<pre>port-channel load-balance {dst-ip dst-ip-port dst-mac dst-port src-dst-ip src-dst-ip-port src-dst-mac src-dst-port src-ip src-ip-port src-mac src-port vlan-dst-ip vlan-dst-ip-port vlan-only vlan-src-dst-ip vlan-src-dst-ip-port vlan-src-ip vlan-src-ip-port}</pre> <p>Example: hostname(config-if)# port-channel load-balance src-dst-mac</p>	<p>Configures the load-balancing algorithm. By default, the ASA balances the packet load on interfaces according to the source and destination IP address (src-dst-ip) of the packet. If you want to change the properties on which the packet is categorized, use this command. For example, if your traffic is biased heavily towards the same source and destination IP addresses, then the traffic assignment to interfaces in the EtherChannel will be unbalanced. Changing to a different algorithm can result in more evenly distributed traffic. For more information about load balancing, see the “Load Balancing” section on page 12-7.</p>
Step 5	<pre>lACP system-priority number</pre> <p>Example: hostname(config)# lACP system-priority 12345</p>	<p>Sets the LACP system priority, from 1 to 65535. The default is 32768. The higher the number, the lower the priority. This command is global for the ASA.</p> <p>If the device at the other end of the EtherChannel has conflicting port priorities, the system priority is used to determine which port priorities to use. For interface priorities within an EtherChannel, see the lACP port-priority command in the “Adding Interfaces to the EtherChannel” section on page 12-28.</p>
Step 6	<p>(Optional)</p> <p>You can set the Ethernet properties for the port-channel interface to override the properties set on the individual interfaces.</p>	<p>This method provides a shortcut to set these parameters because these parameters must match for all interfaces in the channel group. See the “Enabling the Physical Interface and Configuring Ethernet Parameters” section on page 12-23 for Ethernet commands.</p>

What to Do Next

Optional Task:

- Configure VLAN subinterfaces. See the [“Configuring VLAN Subinterfaces and 802.1Q Trunking” section on page 12-31](#).

Required Tasks:

- For multiple context mode, assign interfaces to contexts and automatically assign unique MAC addresses to context interfaces. See the [“Configuring Multiple Contexts” section on page 6-14](#).
- For single context mode, complete the interface configuration. See the [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)

Configuring VLAN Subinterfaces and 802.1Q Trunking

Subinterfaces let you divide a physical, redundant, or EtherChannel interface into multiple logical interfaces that are tagged with different VLAN IDs. An interface with one or more VLAN subinterfaces is automatically configured as an 802.1Q trunk. Because VLANs allow you to keep traffic separate on a given physical interface, you can increase the number of interfaces available to your network without adding additional physical interfaces or ASAs. This feature is particularly useful in multiple context mode so that you can assign unique interfaces to each context.

Guidelines and Limitations

- Maximum subinterfaces—To determine how many VLAN subinterfaces are allowed for your platform, see the “[Licensing Requirements for ASA 5510 and Higher Interfaces](#)” section on page 12-8.
- Preventing untagged packets on the physical interface—If you use subinterfaces, you typically do not also want the physical interface to pass traffic, because the physical interface passes untagged packets. This property is also true for the active physical interface in a redundant interface pair. Because the physical or redundant interface must be enabled for the subinterface to pass traffic, ensure that the physical or redundant interface does not pass traffic by leaving out the **nameif** command. If you want to let the physical or redundant interface pass untagged packets, you can configure the **nameif** command as usual. See [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\),”](#) for more information about completing the interface configuration.
- (ASA 5512-X through ASA 5555-X) You cannot configure subinterfaces on the Management 0/0 interface.

Prerequisites

For multiple context mode, complete this procedure in the system execution space. To change from the context to the system execution space, enter the **changeto system** command.

Detailed Steps

	Command	Purpose
Step 1	<pre>interface {physical_interface redundant number port-channel number}.subinterface</pre> <p>Example: <pre>hostname(config)# interface gigabitethernet 0/1.100</pre></p>	<p>Specifies the new subinterface. See the “Enabling the Physical Interface and Configuring Ethernet Parameters” section for a description of the physical interface ID.</p> <p>The redundant number argument is the redundant interface ID, such as redundant 1.</p> <p>The port-channel number argument is the EtherChannel interface ID, such as port-channel 1.</p> <p>The <i>subinterface</i> ID is an integer between 1 and 4294967293.</p>
Step 2	<pre>vlan vlan_id</pre> <p>Example: <pre>hostname(config-subif)# vlan 101</pre></p>	<p>Specifies the VLAN for the subinterface. The <i>vlan_id</i> is an integer between 1 and 4094. Some VLAN IDs might be reserved on connected switches, so check the switch documentation for more information.</p> <p>You can only assign a single VLAN to a subinterface, and you cannot assign the same VLAN to multiple subinterfaces. You cannot assign a VLAN to the physical interface. Each subinterface must have a VLAN ID before it can pass traffic. To change a VLAN ID, you do not need to remove the old VLAN ID with the no option; you can enter the vlan command with a different VLAN ID, and the ASA changes the old ID.</p>

What to Do Next

(Optional) For the ASA 5580 and 5585-X, enable jumbo frame support according to the [“Enabling Jumbo Frame Support \(Supported Models\)”](#) section on page 12-33.

Enabling Jumbo Frame Support (Supported Models)

A jumbo frame is an Ethernet packet larger than the standard maximum of 1518 bytes (including Layer 2 header and FCS), up to 9216 bytes. You can enable support for jumbo frames for all interfaces by increasing the amount of memory to process Ethernet frames. Assigning more memory for jumbo frames might limit the maximum use of other features, such as access lists.

Supported models include:

- ASA 5512-X
- ASA 5515-X
- ASA 5525-X
- ASA 5545-X
- ASA 5555-X
- ASA 5580
- ASA 5585-X

Prerequisites

- In multiple context mode, set this option in the system execution space.
- Changes in this setting require you to reload the ASA.
- Be sure to set the MTU for each interface that needs to transmit jumbo frames to a higher value than the default 1500; for example, set the value to 9000 using the **mtu** command. See the [“Configuring the MAC Address and MTU”](#) section on page 8-9. In multiple context mode, set the MTU within each context.

Detailed Steps

Command	Purpose
<code>jumbo-frame reservation</code>	Enables jumbo frame support for the ASA 5580 and 5585-X. To disable jumbo frames, use the no form of this command.
Example: <code>hostname(config)# jumbo-frame reservation</code>	

Examples

The following example enables jumbo frame reservation, saves the configuration, and reloads the ASA:

```
hostname(config)# jumbo-frame reservation
WARNING: this command will take effect after the running-config is saved
and the system has been rebooted. Command accepted.
```

```
hostname(config)# write memory
Building configuration...
```

```

Cryptochecksum: 718e3706 4edb11ea 69af58d0 0a6b7cb5

70291 bytes copied in 3.710 secs (23430 bytes/sec)
[OK]
hostname(config)# reload
Proceed with reload? [confirm] Y

```

Monitoring Interfaces

To monitor interfaces, enter one of the following commands:

Command	Purpose
<code>show interface</code>	Displays interface statistics.
<code>show interface ip brief</code>	Displays interface IP addresses and status.
<code>show lacp { [channel_group_number] {counters internal neighbor} sys-id}</code>	For EtherChannel, displays LACP information such as traffic statistics, system identifier and neighbor details.
<code>show port-channel [channel_group_number] [brief detail port protocol summary]</code>	For EtherChannel, displays EtherChannel information in a detailed and one-line summary form. This command also displays the port and port-channel information.
<code>show port-channel channel_group_number load-balance [hash-result {ip ipv6 l4port mac mixed vlan-only} parameters]</code>	For EtherChannel, displays port-channel load-balance information along with the hash result and member interface selected for a given set of parameters.

Configuration Examples for ASA 5510 and Higher Interfaces

This section includes the following topics:

- [Physical Interface Parameters Example, page 12-34](#)
- [Subinterface Parameters Example, page 12-35](#)
- [Multiple Context Mode Example, page 12-35](#)
- [EtherChannel Example, page 12-35](#)

Physical Interface Parameters Example

The following example configures parameters for the physical interface in single mode:

```

interface gigabitethernet 0/1
  speed 1000
  duplex full
  no shutdown

```

Subinterface Parameters Example

The following example configures parameters for a subinterface in single mode:

```
interface gigabitEthernet 0/1.1
  vlan 101
  no shutdown
```

Multiple Context Mode Example

The following example configures interface parameters in multiple context mode for the system configuration, and allocates the gigabitEthernet 0/1.1 subinterface to contextA:

```
interface gigabitEthernet 0/1
  speed 1000
  duplex full
  no shutdown
interface gigabitEthernet 0/1.1
  vlan 101
context contextA
  allocate-interface gigabitEthernet 0/1.1
```

EtherChannel Example

The following example configures three interfaces as part of an EtherChannel. It also sets the system priority to be a higher priority, and GigabitEthernet 0/2 to be a higher priority than the other interfaces in case more than eight interfaces are assigned to the EtherChannel.

```
lacp system-priority 1234
interface GigabitEthernet0/0
  channel-group 1 mode active
interface GigabitEthernet0/1
  channel-group 1 mode active
interface GigabitEthernet0/2
  lacp port-priority 1234
  channel-group 1 mode passive
interface Port-channel1
  lacp max-bundle 4
  port-channel min-bundle 2
  port-channel load-balance dst-ip
```

Where to Go Next

- For multiple context mode:
 - a. Assign interfaces to contexts and automatically assign unique MAC addresses to context interfaces. See [Chapter 6, “Configuring Multiple Context Mode.”](#)
 - b. Complete the interface configuration according to [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)

- For single context mode, complete the interface configuration according to [Chapter 8, “Completing Interface Configuration \(Routed Mode\),”](#) or [Chapter 9, “Completing Interface Configuration \(Transparent Mode\).”](#)

Feature History for ASA 5510 and Higher Interfaces

Table 12-3 lists the release history for this feature.

Table 12-3 Feature History for Interfaces

Feature Name	Releases	Feature Information
Increased VLANs	7.0(5)	Increased the following limits: <ul style="list-style-type: none"> • ASA5510 Base license VLANs from 0 to 10. • ASA5510 Security Plus license VLANs from 10 to 25. • ASA5520 VLANs from 25 to 100. • ASA5540 VLANs from 100 to 200.
Increased interfaces for the Base license on the ASA 5510	7.2(2)	For the Base license on the ASA 5510, the maximum number of interfaces was increased from 3 plus a management interface to unlimited interfaces.
Increased VLANs	7.2(2)	VLAN limits were increased for the ASA 5510 (from 10 to 50 for the Base license, and from 25 to 100 for the Security Plus license), the ASA 5520 (from 100 to 150), the ASA 5550 (from 200 to 250).
Gigabit Ethernet Support for the ASA 5510 Security Plus License	7.2(3)	The ASA 5510 ASA now supports GE (Gigabit Ethernet) for port 0 and 1 with the Security Plus license. If you upgrade the license from Base to Security Plus, the capacity of the external Ethernet0/0 and Ethernet0/1 ports increases from the original FE (Fast Ethernet) (100 Mbps) to GE (1000 Mbps). The interface names will remain Ethernet 0/0 and Ethernet 0/1. Use the speed command to change the speed on the interface and use the show interface command to see what speed is currently configured for each interface.
Jumbo packet support for the ASA 5580	8.1(1)	The Cisco ASA 5580 supports jumbo frames. A jumbo frame is an Ethernet packet larger than the standard maximum of 1518 bytes (including Layer 2 header and FCS), up to 9216 bytes. You can enable support for jumbo frames for all interfaces by increasing the amount of memory to process Ethernet frames. Assigning more memory for jumbo frames might limit the maximum use of other features, such as access lists. This feature is also supported on the ASA 5585-X. We introduced the following command: jumbo-frame reservation .
Increased VLANs for the ASA 5580	8.1(2)	The number of VLANs supported on the ASA 5580 are increased from 100 to 250.

Table 12-3 Feature History for Interfaces (continued)

Feature Name	Releases	Feature Information
Support for Pause Frames for Flow Control on the ASA 5580 10-Gigabit Ethernet Interfaces	8.2(2)	You can now enable pause (XOFF) frames for flow control. This feature is also supported on the ASA 5585-X. We introduced the following command: flowcontrol .
Support for Pause Frames for Flow Control on 1-Gigabit Ethernet Interfaces	8.2(5)/8.4(2)	You can now enable pause (XOFF) frames for flow control for 1-Gigabit interfaces on all models. We modified the following command: flowcontrol .
EtherChannel support	8.4(1)	You can configure up to 48 802.3ad EtherChannels of eight active interfaces each. We introduced the following commands: channel-group , lACP port-priority , interface port-channel , lACP max-bundle , port-channel min-bundle , port-channel load-balance , lACP system-priority , clear lACP counters , show lACP , show port-channel . Note EtherChannel is not supported on the ASA 5505.

