

Configuring Cisco StackWise Virtual

- [Prerequisites for Cisco StackWise Virtual, on page 1](#)
- [Restrictions for Cisco StackWise Virtual, on page 1](#)
- [Information About Cisco Stackwise Virtual, on page 2](#)
- [How to Configure Cisco StackWise Virtual, on page 12](#)
- [Verifying Cisco StackWise Virtual Configuration, on page 19](#)
- [Additional References for StackWise Virtual, on page 19](#)
- [Feature Information for Cisco StackWise Virtual, on page 20](#)

Prerequisites for Cisco StackWise Virtual

- All the switches in Cisco StackWise Virtual solution must be of the same switch model.
- All the switches in Cisco StackWise Virtual solution must be running the same license level.
- All the switches in Cisco StackWise Virtual must be running the same software version.

Restrictions for Cisco StackWise Virtual

- The Federal Information Processing Standards (FIPS) is not supported on Cisco StackWise Virtual links (SVLs).
- Cisco StackWise Virtual is supported only on the following Cisco Catalyst 3850 Series Switch models.
 - WS-C3850-24XS-S
 - WS-C3850-24XS-E
 - WS-C3850-12XS-S
 - WS-C3850-12XS-E
 - WS-C3850-48XS-S
 - WS-C3850-48XS-E
 - WS-C3850-48XS-F-S
 - WS-C3850-48XS-F-E

- The dual-active and SVL configuration are performed manually and the device should be rebooted for the configuration changes to take effect.
- Cisco StackWise Virtual is supported in IP services and IP base licenses. The licenses must be matched between two Cisco StackWise Virtual member switches. License migration requires both Cisco StackWise Virtual member switches to be rebooted to activate the licenses.
- When deploying Cisco StackWise Virtual, ensure that VLAN ID 4094 is not used anywhere on the network. All inter-chassis system control communication between stack members is carried over the reserved VLAN ID 4094 from the global range.
- 4x10G break-out cables are not supported with SVLs.
- Configuring SVLs on any of the network modules is not supported.
- Dual-Active Detection is not supported on the uplink ports of the switch.

Information About Cisco Stackwise Virtual

StackWise Virtual Overview

Cisco StackWise Virtual is a network system virtualization technology that pairs two switches into one virtual switch. Switches in a Cisco StackWise Virtual solution simplify operational efficiency with a single control and management plane, scale system bandwidth with distributed forwarding plane, and assist in building resilient networks using the recommended network design. Cisco StackWise Virtual allows two physical switches to operate as a single logical virtual switch using a 40G or 10G Ethernet connection.

Cisco StackWise Virtual Topology

A typical network design consists of core, distribution, and access layers. The default mode of a switch is standalone. When two redundant switches are deployed in the distribution layer, the following network challenges arise:

- If VLAN IDs are reused between access layers then, it will introduce a spanning tree loop that will impact the overall performance of the network.
- Spanning tree protocols and configuration are required to protect Layer 2 network against spanning tree protocol loop, and root and bridge protocol data unit management.
- Additional protocols such as first hop redundancy protocol are required to virtualize the IP gateway function. This should align with STP root priorities for each VLAN.
- The Protocol independent multicast designated router (PIM DR) configuration should be fine-tuned to selectively build a multicast forwarding topology on a VLAN.
- The standalone distribution layer system provides protocol-driven remote failure and detection, which results in slower convergence time. Fine-tune FHRP and PIM timers for rapid fault detection and recovery process.

We recommend the Cisco StackWise Virtual model for aggregation layers and collapsed aggregation and core layers. The stack can be formed over a redundant 40G or 10G fiber links to ensure that the distribution or the aggregation switches can be deployed over a large distance.

Note that STP keeps one of the ports connected to the distribution switches blocked on the access switches. As a result of this, an active link failure causes STP convergence and the network suffers from traffic loss, flooding, and a possible transient loop in the network. On the other hand, if the switches are logically merged into one switch, all the access switches might form an EtherChannel bundle with distribution switches, and a link failure within an EtherChannel would not have any impact as long as at least one member within the EtherChannel is active.

Figure 1: Typical Network Design using Cisco StackWise Virtual

Etherchannel in StackWise Virtual is capable of implementing MEC across the stack members. When access layer and aggregation layer are collapsed into a single StackWise Virtual system, MEC across the different access layer domain members and across distribution and access layer switches will not be supported. MEC is designed to forward the traffic over the local link irrespective of the hash result.

Since the control plane, management plane, and data plane are integrated, the system behaves as a single switch.

The virtualization of multiple physical switches into a single logical switch is from a control and management plane perspective only. Because of the control plane being common, it may look like a single logical entity to peer switches. The data plane of the switches are distributed. Each switch is capable of forwarding over its local interfaces without involving other members. However, when a packet coming into a switch has to be forwarded over a different member's port, the forwarding context of the packet is carried over to the destination switch after ingress processing is performed in the ingress switch. Egress processing is done only in the egress switch. This provides a uniform data plane behavior to the entire switch irrespective whether of the destination port is in a local switch or in a remote switch. However, the common control plane ensures that all the switches have equivalent data plane entry for each forwarding entity.

An election mechanism elects one of the switches to be Cisco StackWise Virtual active and the other switch to be Cisco StackWise Virtual standby in terms of Control Plane functions. The active switch is responsible for all the management, bridging and routing protocols, and software data path. The standby switch is in hot standby state ready to take over the role of active, if the active switch fails over.

The following are the components of the Cisco StackWise Virtual solution:

- Stack members

- StackWise Virtual link: 10G or 40G Ethernet connections

StackWise Virtual link is the link that connects the switches over Ethernet. Typically, Cisco StackWise Virtual consists of multiple 10G or 40G physical links. It carries all the control and data traffic between the switching units. You can configure a StackWise Virtual link on any supported port. When a switch is powered up and the hardware is initialized, it looks for a configured StackWise Virtual link before the initialization of the control plane.

The Link Management Protocol (LMP) is activated on each link of the StackWise Virtual links as soon as the links are established. LMP ensures the integrity of SVL links and monitors and maintains the health of the links. The redundancy role of each switch is resolved by the StackWise Discovery Protocol (SDP). It ensures that the hardware and software versions are compatible to form the SVL and determines which switch becomes active or standby from a control plane perspective.

Cisco StackWise Virtual Header (SVH) is 64-byte overhead frame that is appended over all control, data, and management plane traffic that traverse over each SVL between the two stack members of the Cisco StackWise Virtual domain. The SVH-encapsulated traffic operates at OSI Layer 2 and can be recognized and processed only by Cisco StackWise Virtual-enabled switches. SVL interfaces are nonbridgeable, and allows nonrouteable traffic over a L2 or L3 network.

Cisco StackWise Virtual Redundancy

Cisco StackWise Virtual operates stateful switchover (SSO) between the active and standby switches. The following are the ways in which Cisco StackWise Virtual's redundancy model differs from that of the standalone mode:

- The Cisco StackWise Virtual active and standby switches are hosted in separate switches and use a StackWise Virtual link to exchange information.
- The active switch controls both the switches of Cisco StackWise Virtual. The active switch runs the Layer 2 and Layer 3 control protocols and manages the switching modules of both the switches.
- The Cisco StackWise Virtual active and standby switches perform data traffic forwarding.

Note

If the Cisco StackWise Virtual active switch fails, the standby switch initiates a switchover and assumes the Cisco StackWise Virtual active switch role.

SSO Redundancy

A StackWise Virtual system operates with SSO redundancy if it meets the following requirements:

- Both the switches must be running the same software version, unless they are in the process of software upgrade.
- StackWise Virtual link-related configuration in the two switches must match.
- License type must be same on both the switch models.
- Both the switch models must be in the same StackWise Virtual domain.

With SSO redundancy, the StackWise Virtual standby switch is always ready to assume control if a fault occurs on the StackWise Virtual active switch. Configuration, forwarding, and state information are

synchronized from the StackWise Virtual active switch to the redundant switch at startup, and whenever changes to the StackWise Virtual active switch configuration occur. If a switchover occurs, traffic disruption is minimized.

If StackWise Virtual does not meet the requirements for SSO redundancy, it will be incapable of establishing a relationship with the peer switch. StackWise Virtual runs stateful switchover (SSO) between the StackWise Virtual active and standby switches. The StackWise Virtual determines the role of each switch during initialization.

The CPU in the StackWise Virtual standby switch runs in hot standby state. StackWise Virtual uses a StackWise Virtual link to synchronize configuration data from the StackWise Virtual active switch to the StackWise Virtual standby switch. Also, protocols and features that support high availability synchronize their events and state information to the StackWise Virtual standby switch.

Nonstop Forwarding

While implementing Nonstop Forwarding (NSF) technology in systems using SSO redundancy mode, network disruptions are transparent to campus users and applications. High availability is provided even when the control-plane processing stack-member switch is reset. During a failure of the underlying Layer 3, NSF-capable protocols perform graceful network topology resynchronization. The preset forwarding information on the redundant stack-member switch remains intact; this switch continues to forward the data in the network. This service availability significantly lowers the mean time to repair (MTTR) and increases the mean time between failure (MTBF) to achieve a high level of network availability.

Multichassis EtherChannels

A Multichassis EtherChannel (MEC) is an EtherChannel bundled with physical ports having common characteristics such as speed and duplex, that are distributed across each Cisco StackWise Virtual system. A Cisco StackWise Virtual MEC can connect to any network element that supports EtherChannel (such as a host, server, router, or switch). Cisco StackWise Virtual supports up to 128 MECs deployed in Layer 2 or Layer 3 modes. EtherChannel 128 is reserved for SVL connections. Hence, the maximum available MEC count is 127.

In a Cisco StackWise Virtual system, an MEC is an EtherChannel with additional capability. A multichassis EtherChannel link reduces the amount of traffic that requires transmission across the StackWise Virtual link by populating the index port only with the ports local to the physical switch. This allows the switch to give precedence to the local ports of the multichassis EtherChannel link over those on the remote switch.

Each MEC can optionally be configured to support either Cisco PAgP, IEEE LACP, or Static ON mode. We recommend that you implement EtherChannel using Cisco PAgP or LACP with a compatible neighbor. If a remotely connected neighbor such as Cisco Wireless LAN Controller (WLC) does not support this link-bundling protocol, then a Static ON mode can be deployed. These protocols run only on the Cisco StackWise Virtual active switch.

An MEC can support up to eight physical links that can be distributed in any proportion between the Cisco StackWise Virtual active switch and the Cisco StackWise Virtual standby switch. We recommend that you distribute the MEC ports across both switches evenly.

MEC Minimum Latency Load Balancing

The StackWise Virtual environment is designed such that data forwarding always remains within the switch. The Virtual Stack always tries to forward traffic on the locally available links. This is true for both Layer 2 and Layer 3 links. The primary motivation for local forwarding is to avoid unnecessarily sending data traffic over the StackWise Virtual link and thus reduce the latency (extra hop over the SVL) and congestion. The

bidirectional traffic is load-shared between the two StackWise Virtual members. However, for each StackWise Virtual member, ingress and egress traffic forwarding is based on locally-attached links that are part of MEC. This local forwarding is a key concept in understanding convergence and fault conditions in a StackWise Virtual enabled campus network.

The active and standby switches support local forwarding that will individually perform the desired lookups and forward the traffic on local links to uplink neighbors. If the destination is a remote switch in the StackWise Virtual domain, ingress processing is performed on the ingress switch and then traffic is forwarded over the StackWise Virtual link to the egress switch where only egress processing is performed.

MEC Failure Scenarios

We recommend that you configure a MEC with at least one link to each switch. This configuration ensures that there is always an alternate path for data traffic in case of a switch failure.

The following sections describe issues that may arise and the resulting impact:

Single MEC Link Failure

If a link within a MEC fails (and other links in the MEC are still operational), the MEC redistributes the load among the operational links, as in a regular port.

All MEC Links to the Cisco StackWise Virtual Active Switch Fail

If all the links to the Cisco StackWise Virtual active switch fail, a MEC becomes a regular EtherChannel with operational links to the Cisco StackWise Virtual standby switch.

Data traffic that terminates on the Cisco StackWise Virtual active switch reaches the MEC by crossing a StackWise Virtual link to the Cisco StackWise Virtual standby switch. Control protocols continue to run in the Cisco StackWise Virtual active switch. Protocol messages reach the MEC by crossing a StackWise Virtual link.

All MEC Links Fail

If all the links in an MEC fail, the logical interface for the EtherChannel is set to Unavailable. Layer 2 control protocols perform the same corrective action as for a link-down event on a regular EtherChannel.

On adjacent switches, routing protocols and the Spanning Tree Protocol (STP) perform the same corrective action as for a regular EtherChannel.

Cisco StackWise Virtual Standby Switch Failure

If the Cisco StackWise Virtual standby switch fails, a MEC becomes a regular EtherChannel with operational links on the Cisco StackWise Virtual active switch. Connected peer switches detect the link failures, and adjust their load-balancing algorithms to use only the links to the StackWise Virtual active switch.

Cisco StackWise Virtual Active Switch Failure

Cisco StackWise Virtual active switch failure results in a stateful switchover (SSO). After the switchover, a MEC is operational on the new Cisco StackWise Virtual active switch. Connected peer switches detect the link failures (to the failed switch), and adjust their load-balancing algorithms to use only the links to the new Cisco StackWise Virtual active switch.

Implementing Cisco StackWise Virtual

The two-node solution of Cisco StackWise Virtual is normally deployed at the aggregation layer. Two switches are connected over a StackWise Virtual link (SVL).

Cisco StackWise Virtual combines the two switches into a single logical switch with a large number of ports, offering a single point of management. One of the member switches is the active and works as the control and management plane, while the other one is the standby. The virtualization of multiple physical switches into a single logical switch is only from a control and management perspective. Because of the control plane being common, it may look like a single logical entity to peer switches. The data plane of the switches are converged, that is, the forwarding context of a switch might be passed to the other member switch for further processing when traffic is forwarded across the switches. However, the common control plane ensures that all the switches have equivalent data plane entry for each forwarding entity.

Figure 2: Two-Node Solution

An election mechanism that determines which switch has Cisco StackWise Virtual active and which one is a control plane standby, is available. The active switch is responsible for management, bridging and routing protocols, and software data path. These are centralized on the active switch supervisor of the Cisco StackWise Virtual active switch.

Cisco StackWise Virtual Packet Handling

In Cisco StackWise Virtual, the Cisco StackWise Virtual active switch runs the Layer 2 and Layer 3 protocols and features and manages the ports on both the switches.

Cisco StackWise Virtual uses StackWise Virtual link to communicate system and protocol information between the peer switches and to carry data traffic between the two switches.

The following sections describe packet handling in Cisco StackWise Virtual.

Traffic on a StackWise Virtual link

A StackWise Virtual link carries data traffic and in-band control traffic between two switches. All the frames that are forwarded over the StackWise Virtual link are encapsulated with a special StackWise Virtual Header (SVH). The SVH adds an overhead of 64 bytes for control and data traffic, which provides information for Cisco StackWise Virtual to forward the packet on the peer switch.

A StackWise Virtual link transports control messages between two switches. Messages include protocol messages that are processed by the Cisco StackWise Virtual active switch, but received or transmitted by interfaces on the Cisco StackWise Virtual standby switch. Control traffic also includes module programming between the Cisco StackWise Virtual active switch and the switching modules on the Cisco StackWise Virtual standby switch.

Cisco StackWise Virtual transmits data traffic over a StackWise Virtual link under the following circumstances:

- Layer 2 traffic flooded over a VLAN (even for dual-homed links).
- Packets processed by software on the Cisco StackWise Virtual active switch where the ingress interface is on the Cisco StackWise Virtual standby switch.
- The packet destination is on the peer switch, as described in the following examples:
 - Traffic within a VLAN where the known destination interface is on the peer switch.
 - Traffic that is replicated for a multicast group and the multicast receivers are on the peer switch.
 - The known unicast destination MAC address is on the peer switch.
 - The packet is a MAC notification frame destined for a port on the peer switch.

A StackWise Virtual link also transports system data, such as NetFlow export data and SNMP data, from the Cisco StackWise Virtual standby switch to the Cisco StackWise Virtual active switch.

Traffic on the StackWise Virtual link is load balanced with the same global hashing algorithms available for EtherChannels (the default algorithm is source-destination IP).

Layer 2 Protocols

The Cisco StackWise Virtual active switch runs the Layer 2 protocols (such as STP and VTP) for the switching modules on both the switches. Protocol messages that are transmitted and received on the Cisco StackWise Virtual standby switch switching modules must traverse a StackWise Virtual link to reach the Cisco StackWise Virtual active switch.

All the Layer 2 protocols in Cisco StackWise Virtual work similarly in standalone mode. The following sections describe the difference in behavior for some protocols in Cisco StackWise Virtual.

Spanning Tree Protocol

The Cisco StackWise Virtual active switch runs the STP. The Cisco StackWise Virtual standby switch redirects the STP BPDUs across a StackWise Virtual link to the Stackwise Virtual active switch.

The STP bridge ID is commonly derived from the switch MAC address. To ensure that the bridge ID does not change after a switchover, Cisco StackWise Virtual continues to use the original switch MAC address for the STP Bridge ID.

EtherChannel Control Protocols

Link Aggregation Control Protocol (LACP) and Port Aggregation Protocol (PAgP) packets contain a device identifier. Cisco StackWise Virtual defines a common device identifier for both the switches. Use either PAgP or LACP on Multi EtherChannels instead of mode ON, even if all the three modes are supported.

Note A new PAgP enhancement has been defined for assisting with dual-active scenario detection.

Switched Port Analyzer

Switched Port Analyzer (SPAN) on StackWise Virtual link ports is not supported; SVL ports can be neither a SPAN source, nor a SPAN destination. Cisco StackWise Virtual supports all the SPAN features for non-SVL

interfaces. The number of SPAN sessions that are available on Cisco StackWise Virtual matches that on a single switch running in standalone mode.

Private VLANs

Private VLANs on Stackwise Virtual work the same way as in standalone mode. The only exception is that the native VLAN on isolated trunk ports must be configured explicitly.

Apart from STP, EtherChannel Control Protocols, SPAN, and private VLANs, the Dynamic Trunking Protocol (DTP), Cisco Discovery Protocol (CDP), VLAN Trunk Protocol (VTP), and Unidirectional Link Detection Protocol (UDLD) are the additional Layer 2 control-plane protocols that run over the SVL connections.

Layer 3 Protocols

The Cisco StackWise Virtual active switch runs the Layer 3 protocols and features for the Stackwise Virtual. All the Layer 3 protocol packets are sent to and processed by the Cisco StackWise Virtual active switch. Both the member switches perform hardware forwarding for ingress traffic on their interfaces. When software forwarding is required, packets are sent to the Cisco StackWise Virtual active switch for processing.

The same router MAC address assigned by the Cisco StackWise Virtual active switch is used for all the Layer 3 interfaces on both the Cisco StackWise Virtual member switches. After a switchover, the original router MAC address is still used. The router MAC address is chosen based on chassis-mac and is preserved after switchover by default.

The following sections describe the Layer 3 protocols for Cisco StackWise Virtual.

IPv4 Unicast

The CPU on the Cisco StackWise Virtual active switch runs the IPv4 routing protocols and performs any required software forwarding. All the routing protocol packets received on the Cisco StackWise Virtual standby switch are redirected to the Cisco StackWise Virtual active switch across the StackWise Virtual link. The Cisco StackWise Virtual active switch generates all the routing protocol packets to be sent out over ports on either of the Cisco StackWise Virtual member switches.

Hardware forwarding is distributed across both members on Cisco StackWise Virtual. The CPU on the Cisco StackWise Virtual active switch sends Forwarding Information Base (FIB) updates to the Cisco StackWise Virtual standby switch, which in turn installs all the routes and adjacencies into hardware.

Packets intended for a local adjacency (reachable by local ports) are forwarded locally on the ingress switch. Packets intended for a remote adjacency (reachable by remote ports) must traverse the StackWise Virtual link.

The CPU on the Cisco StackWise Virtual active switch performs all software forwarding and feature processing (such as fragmentation and Time to Live exceed functions). If a switchover occurs, software forwarding is disrupted until the new Cisco StackWise Virtual active switch obtains the latest Cisco Express Forwarding and other forwarding information.

In virtual switch mode, the requirements to support non-stop forwarding (NSF) match those in the standalone redundant mode of operation.

From a routing peer perspective, Multi-Chassis EtherChannels (MEC) remain operational during a switchover, that is, only the links to the failed switch are down, but the routing adjacencies remain valid.

Cisco StackWise Virtual achieves Layer 3 load balancing over all the paths in the Forwarding Information Base entries, be it local or remote.

IPv6

Cisco StackWise Virtual supports IPv6 unicast and multicast because it is present in the standalone system.

IPv4 Multicast

The IPv4 multicast protocols run on the Cisco StackWise Virtual active switch. Internet Group Management Protocol (IGMP) and Protocol Independent Multicast (PIM) protocol packets received on the Cisco StackWise Virtual standby switch are transmitted across a StackWise Virtual link to the Stackwise Virtual active switch. The latter generates IGMP and PIM protocol packets to be sent over ports on either of the Cisco StackWise Virtual members.

The Cisco StackWise Virtual active switch synchronizes the Multicast Forwarding Information Base (MFIB) state to the Cisco StackWise Virtual standby switch. On both the member switches, all the multicast routes are loaded in the hardware, with replica expansion table (RET) entries programmed for only local, outgoing interfaces. Both the member switches are capable of performing hardware forwarding.

Note

To avoid multicast route changes as a result of a switchover, we recommend that all the links carrying multicast traffic be configured as MEC rather than Equal Cost Multipath (ECMP).

For packets traversing a StackWise Virtual link, all Layer 3 multicast replications occur on the egress switch. If there are multiple receivers on the egress switch, only one packet is replicated and forwarded over the StackWise Virtual link, and then replicated to all the local egress ports.

Software Features

Software features run only on the Cisco StackWise Virtual active switch. Incoming packets to the Cisco StackWise Virtual standby switch that require software processing are sent across a StackWise Virtual link to the Cisco StackWise Virtual active switch.

Dual-Active Detection

If the standby switch detects a complete loss of the StackWise Virtual link, it assumes the active switch has failed and will take over as the active switch. However, if the original Cisco StackWise Virtual active switch is still operational, both the switches will now be Cisco StackWise Virtual active switches. This situation is called a dual-active scenario. This scenario can have adverse effects on network stability because both the switches use the same IP addresses, SSH keys, and STP bridge IDs. Cisco StackWise Virtual detects a dual-active scenario and takes recovery action. Dual-active-detection link is the dedicated link used to mitigate this.

If a StackWise Virtual link fails, the Cisco StackWise Virtual standby switch cannot determine the state of the Cisco StackWise Virtual active switch. To ensure that switchover occurs without delay, the Cisco StackWise Virtual standby switch assumes that the Cisco StackWise Virtual active switch has failed and initiates switchover to take over the Cisco StackWise Virtual active role. The original Cisco StackWise Virtual active switch enters recovery mode and brings down all the interfaces except the StackWise Virtual link and the management interfaces.

Dual-Active-Detection Link with Fast Hello

To use the dual-active fast hello packet detection method, you must provision a direct ethernet connection between the two Cisco StackWise Virtual switches. You can dedicate up to four links for this purpose.

The two switches periodically exchange special dual-active hello messages containing information about the switch state. If all Stackwise Virtual Links fail and a dual-active scenario occurs, each switch recognizes that there is a dual-active scenario from the peer's messages. This initiates recovery actions as described in the [Recovery Actions, on page 12](#) section. If a switch does not receive an expected dual-active fast hello message from the peer before the timer expires, the switch assumes that the link is no longer capable of dual-active detection.

Note Do not use the same port for StackWise Virtual link and dual-active detection link.

Dual-Active Detection Using Enhanced PAgP

Port aggregation protocol (PAgP) is a Cisco-proprietary protocol for managing EtherChannels. If a Stackwise Virtual MEC terminates to a Cisco switch, you can run PAgP protocol on the MEC. If PAgP is running on the MECs between the Stackwise Virtual and an upstream or downstream switch, the Stackwise Virtual can use PAgP to detect a dual-active scenario. The MEC must have at least one port on each switch of the Stackwise Virtual.

Enhanced PAgP is an extension of the PAgP protocol. In virtual switch mode, PAgP messages include a new type length value (TLV) which contains the ID of the StackWise Virtual active switch. Only switches in virtual switch mode send the new TLV.

When the StackWise Virtual standby switch detects SVL failure, it initiates SSO and becomes StackWise Virtual active. Subsequent PAgP messages to the connected switch from the newly StackWise Virtual active switch contain the new StackWise Virtual active ID. The connected switch sends PAgP messages with the new StackWise Virtual active ID to both Stackwise Virtual switches.

If the formerly Stackwise Virtual active switch is still operational, it detects the dual-active scenario because the StackWise Virtual active ID in the PAgP messages changes.

Figure 3: Dual-active-detection with ePAgP

ePAgP Message Path:

- Active SW1 → SVL → Hot_Standby → Neighbor Switch → Active Switch
- Active SW1 → Trusted Local MEC Member → Neighbor Switch → Hot_Standby → SVL → Active Switch

3151154

Note To avoid PAgP flaps and to ensure that dual-active detection functions as expected, the stack MAC persistency wait timer must be configured as indefinite using the command **stack-mac persistent timer 0**.

Recovery Actions

A Cisco Stackwise Virtual active switch that detects a dual-active condition shuts down all of its non-StackWise Virtual Link interfaces to remove itself from the network. The switch then waits in recovery mode until the StackWise Virtual links have been recovered. You should physically repair the StackWise Virtual link failure and the recovery switch should be manually reloaded for it to be the standby switch.

How to Configure Cisco StackWise Virtual

Configuring Cisco StackWise Virtual Settings

To enable StackWise Virtual, perform the following procedure:

Procedure

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	stackwise-virtual Example: Device(config)# stackwise-virtual	Enables Cisco StackWise Virtual and enters stackwise-virtual submode.
Step 4	domain id Example: Device(config-stackwise-virtual)# domain 2	(Optional) Specifies the Cisco StackWise Virtual domain ID. The domain ID range is from 1 to 255. The default value is one.
Step 5	end Example: Device(config-stackwise-virtual)# end	Returns to privileged EXEC mode.
Step 6	show stackwise-virtual Example: Device# show stackwise-virtual	

	Command or Action	Purpose
Step 7	write memory Example: Device# write memory	Saves the running-configuration which resides in the system RAM and updates the ROMmon variables. If you do not save the changes, the changes will no longer be part of the startup configuration when the switch reloads. Note that the configurations for stackwise-virtual and domain are saved to the running-configuration and the startup-configuration after the reload.
Step 8	reload Example: Device# reload	Restarts the switch and forms the stack.

Configuring Cisco StackWise Virtual Link

Note Cisco StackWise Virtual link is supported on all 10G interfaces, and 40G interfaces. However, a combination of both interfaces is not supported.

To configure a 10 Gigabit Ethernet port as a StackWise Virtual link port, perform the following procedure:

Procedure

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface TenGigabitEthernet <i><interface></i> Example: Device(config)# interface TenGigabitEthernet1/0/2	Enters 10G ethernet interface configuration mode. You can use the interface FortyGigabitEthernet <i><interface></i> command for a 40G ethernet interface.
Step 4	stackwise-virtual link <i>link value</i> Example:	Associates the interface with configured StackWise Virtual link.

	Command or Action	Purpose
	Device (config-if) # stackwise-virtual link 1	
Step 5	end Example: Device (config-if) # end	Returns to privileged EXEC mode.
Step 6	write memory Example: Device# write memory	Saves the running-configuration which resides in the system RAM to the startup-configuration in the system NVRAM. If you do not save the changes, the changes will no longer be part of the startup configuration when the switch reloads. Note that the configuration for stackwise-virtual link <i>link value</i> is saved only in the running-configuration and not the startup-configuration.
Step 7	reload Example: Device# reload	Restarts the switch.

Configuring a StackWise Virtual Dual-Active-Detection link

To configure a 10 Gigabit Ethernet port as StackWise dual-active-detection link, perform the following procedure. This procedure is optional.

Procedure

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface TenGigabitEthernet <interface> Example:	Enters a 10G interface configuration mode.

	Command or Action	Purpose
	Device(config)# interface TenGigabitEthernet1/0/41	Note 1G interfaces can also be configured as Dual-active detection link. You must use different ports for StackWise Virtual link and dual-active detection link.
Step 4	stackwise-virtual dual-active-detection Example: Device(config-if)# stackwise-virtual dual-active-detection	Associates the interface with StackWise Virtual dual-active-detection. Note This command will not be visible on the device after the configuration, but will continue to function.
Step 5	end Example: Device(config-if)# end	Returns to privileged EXEC mode.
Step 6	write memory Example: Device# write memory	Saves the running-configuration which resides in the system RAM to the startup-configuration in the system NVRAM. If you do not save the changes, the changes will no longer be part of the startup configuration when the switch reloads. Note that the configuration for stackwise-virtual dual-active-detection is saved only in the running-configuration and not the startup-configuration.
Step 7	reload Example: Device# reload	Restarts the switch.

Enabling ePAgP Dual-Active-Detection

To enable ePAgP dual-active-detection on a 10 Gigabit Ethernet, perform the following procedure. This procedure is optional.

Procedure

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. Enter your password if prompted.

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface TenGigabitEthernet <i>interface</i> Example: Device (config) # interface TenGigabitEthernet1/0/5	Enters a 10G interface configuration mode.
Step 4	channel-group <i>group_ID</i> mode desirable Example: Device (config-if) # channel-group 1 mode desirable	Enables PAgP MEC with channel-group id in the range of 1 to 128 for 10GigabitEthernet interfaces.
Step 5	exit Example: Device (config-if) # exit	Exits interface configuration.
Step 6	interface port-channel <i>channel-group-id</i> Example: Device (config) # interface port-channel 1	Selects a port channel interface to configure.
Step 7	shutdown Example: Device (config-if) # shutdown	Shuts down an interface.
Step 8	exit Example: Device (config-if) # exit	Exits interface configuration.
Step 9	stackwise-virtual Example: Device (config) # stackwise-virtual	Enters the StackWise Virtual configuration mode.
Step 10	dual-active detection pagp Example: Device (config-stackwise-virtual) # dual-active detection pagp	Enables pagp dual-active detection. This is enabled by default.
Step 11	dual-active detection pagp trust channel-group <i>channel-group id</i> Example:	Enables dual-active detection trust mode on channel-group with the configured ID.

	Command or Action	Purpose
	<code>Device(config-stackwise-virtual)#dual-active detection pagp trust channel-group 1</code>	
Step 12	exit Example: <code>Device(config-stackwise-virtual)#exit</code>	Exits the StackWise-Virtual configuration mode.
Step 13	interface port-channel <i>portchannel</i> Example: <code>Device(config)#interface port-channel 1</code>	Configured port-channel on the switch.
Step 14	no shutdown Example: <code>Device(config-if)#no shutdown</code>	Enables the configured port-channel on the switch.
Step 15	end Example: <code>Device(config-if)#end</code>	Exits interface configuration.
Step 16	write memory Example: <code>Device#write memory</code>	Saves the running-configuration which resides in the system RAM and updates the ROMmon variables. If you do not save the changes, the changes will no longer be part of the startup configuration when the switch reloads. Note that the configuration for dual-active detection pagp trust channel-group <i>channel-group id</i> is saved to the running-configuration and the startup-configuration after the reload.
Step 17	reload Example: <code>Device#reload</code>	Restarts the switch and configuration takes effect.

Disabling Cisco StackWise Virtual

To disable Cisco StackWise Virtual on a switch, perform the following procedure:

Procedure

	Command or Action	Purpose
Step 1	enable Example:	Enables privileged EXEC mode. Enter your password if prompted.

	Command or Action	Purpose
	Device> enable	
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface TenGigabitEthernet <i>interface</i> Example: Device (config) # interface TenGigabitEthernet1/0/41	Enters a 10G interface configuration mode.
Step 4	no stackwise-virtual dual-active-detection Example: Device (config-if) # no stackwise-virtual dual-active-detection	Dissociates the 10G interface from StackWise Virtual dual-active-detection.
Step 5	exit Example: Device (config-if) # exit	Exits interface configuration.
Step 6	interface TenGigabitEthernet <i>interface</i> Example: Device (config) # interface TenGigabitEthernet1/0/5	Enters a 10G interface configuration mode.
Step 7	no stackwise-virtual link <i>link</i> Example: Device (config-if) # no stackwise-virtual link 1	Dissociates the 10G interface from StackWise Virtual link.
Step 8	exit Example: Device (config-if) # exit	Exits interface configuration.
Step 9	no stackwise-virtual Example: Device (config) # no stackwise-virtual	Disables StackWise Virtual configuration.
Step 10	exit Example: Device (config) # exit	Exits the global configuration mode.
Step 11	write memory	Saves the running configuration.

	Command or Action	Purpose
	Example: Device# <code>write memory</code>	Note Starting Cisco IOS XE Everest 16.6.1, this step is optional.
Step 12	reload Example: Device# <code>reload</code>	Restarts the switch.

Verifying Cisco StackWise Virtual Configuration

To verify your Stackwise Virtual configuration, use the following **show** commands:

<code>show stackwise-virtual switch number <1-2></code>	Displays information of a particular switch in the stack.
<code>show stackwise-virtual link</code>	Displays StackWise Virtual link information.
<code>show stackwise-virtual bandwidth</code>	Displays the bandwidth available for the Cisco StackWise Virtual.
<code>show stackwise-virtual neighbors</code>	Displays the Cisco StackWise Virtual neighbors.
<code>show stackwise-virtual dual-active-detection</code>	Displays Stackwise Virtual dual-active-detection information.
<code>show stackwise-virtual dual-active-detection pagp</code>	Displays ePAGP dual-active-detection information.

Additional References for StackWise Virtual

Related Documents

Related Topic	Document Title
For complete syntax and usage information for the commands used in this chapter.	Stack Manager and High Availability Command Reference

MIBs

MIB	MIBs Link
All the supported MIBs for this release.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
<p>The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.</p> <p>To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.</p> <p>Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.</p>	http://www.cisco.com/support

Feature Information for Cisco StackWise Virtual

Release	Modification
Cisco IOS XE Denali 16.3.3	This feature was introduced.
Cisco IOS XE Everest 16.5.1a	This feature was not supported.
Cisco IOS XE Everest 16.6.1	<p>This feature was reintroduced.</p> <p>Minimum Latency Load Balancing and Dual-active-detection using ePAgP were introduced.</p>