
      
         
            High Availability Configuration Guide, Cisco IOS XE Fuji 16.9.x (Catalyst 9400 Switches)

            [image: images/cover_page.png]

         
      

   
      
         
            Chapter 1. Configuring Nonstop Forwarding with Stateful Switchover
            

            
               Cisco Nonstop Forwarding (NSF) works with the Stateful Switchover (SSO) feature to minimize the amount of time a network is
                  unavailable to users following a switchover. The main objective of NSF SSO is to continue forwarding IP packets following
                  a Route Processor (RP) switchover.
               

            

            
            
               
                  	Prerequisites for Nonstop Forwarding with Stateful Switchover

                  	Restrictions for Cisco Nonstop Forwarding with Stateful Switchover

                  	Information About NSF with SSO

                  	How to Configure Cisco NSF with SSO

                  	Additional References for Nonstop Forwarding with Stateful Switchover

                  	Feature History Information for Nonstop Forwarding with Stateful Switchover

               

            
            
         
      

   
      
         
            Prerequisites for Nonstop Forwarding with Stateful Switchover

            
               
                  	
                     				
                     NSF must be configured on a networking device that has been configured for SSO.

                     			
                  

                  	
                     				
                     Border Gateway Protocol (BGP) support in NSF requires that neighbor networking devices be NSF-aware; that is,  devices must
                        have the graceful restart capability and advertise that capability in their OPEN message during session establishment. If
                        an NSF-capable device discovers that a particular BGP neighbor does not have graceful restart capability, it does not establish
                        an NSF-capable session with that neighbor. All other neighbors that have graceful restart capability continue to have NSF-capable
                        sessions with this NSF-capable networking device. 
                     

                     			
                  

                  	
                     				
                     Open Shortest Path First (OSPF) support in NSF requires that all neighbor networking devices be NSF-aware. If an NSF-capable
                        device discovers that it has non-NSF-aware neighbors on a particular network segment, it disables NSF capabilities for that
                        segment. Other network segments composed entirely of NSF-capable or NSF-aware devices continue to provide NSF capabilities.
                        
                     

                     			
                  

               

            

         
      

   
      
         
            Restrictions for Cisco Nonstop Forwarding with Stateful Switchover

            
                The following are restrictions for configuring NSF with SSO:  

               
                  	
                     				
                     For NSF operation, you must have SSO configured on the device. 

                     			
                  

                  	
                     				
                     All Layer 3 neighboring devices must be an NSF helper or NSF-capable to support graceful restart capability. 

                     			
                  

                  	
                     				
                     For IETF, all neighboring devices must be running an NSF-aware software image. 

                     			
                  

                  	
                     				
                     The Hot Standby Routing Protocol (HSRP) is not supported with NSF SSO. 

                     			
                  

                  	
                     				
                     An NSF-aware device cannot support two NSF-capable peers performing an NSF restart operation at the same time. However, both
                        neighbors can  reestablish peering sessions after the NSF restart operation is complete.
                     

                     			
                  

                  	
                     				
                     				
                     For SSO operation, ensure that both active and standby devices run the same version of the Cisco IOS XE image. If the active
                        and standby devices are operating different images, SSO failover might cause an outage.
                     

                     			
                  

                  			
               

            

         
      

   
      
         
            Information About NSF with SSO

            
            
               
                  	Overview of Nonstop Forwarding with Stateful Switchover

                  	SSO Operation

                  	NSF Operation

                  	Cisco Express Forwarding

                  	Routing Protocols

               

            
            
         
      

   
      
         
            Overview of Nonstop Forwarding with Stateful Switchover

            
               Cisco Nonstop Forwarding (NSF) works with the Stateful Switchover (SSO) feature. The device supports fault resistance by allowing
                  a standby switch to take over if the active device becomes unavailable. NSF works with SSO to minimize the amount of time
                  a network is unavailable. 
               

               Usually, when a networking device restarts, all routing peers of that device detect that the device went down and then came
                  back up. This transition results in what is called a routing flap, which could spread across multiple routing domains. Routing
                  flaps caused by routing restarts create routing instabilities, which are detrimental to the overall network performance. Cisco
                  NSF helps to suppress routing flaps in SSO-enabled devices, thus reducing network instability.
               

               Cisco NSF with SSO allows for the forwarding of data packets to continue along known routes while the routing protocol information
                  is being restored following a switchover. With NSF/SSO, peer networking devices do not experience routing flaps. Data traffic
                  is forwarded through intelligent line cards or dual forwarding processors (FPs) while the standby router processor (RP) assumes
                  control from the failed active RP during a switchover. NSF with SSO operation provides the ability of line cards and FPs to
                  remain active through a switchover and to be kept current with the Forwarding Information Base (FIB) on the active RP.
               

                NSF provides the following benefits: 

               
                  	
                     				
                     Improved network availability—NSF continues forwarding network traffic and application state information so that user session
                        information is maintained after a switchover. 
                     

                     			
                  

                  	
                     				
                     Overall network stability—Network stability can be improved with the reduction in the number of route flaps that are created
                        when devices in the network fail, and lose their routing tables. 
                     

                     			
                  

                  	
                     				
                     Neighboring devices do not detect a link flap—Because interfaces remain active during a switchover, neighboring devices do
                        not detect a link flap (the link does not go down and come back up). 
                     

                     			
                  

                  	
                     				
                     Prevents routing flaps—Because SSO continues forwarding network traffic during a switchover, routing flaps are avoided. 

                     			
                  

                  	
                     				
                      Maintains user sessions established prior to the switchover. 

                     			
                  

               

               
                  	
                     				
                     If the standby device does not respond, a new standby device is elected as the standby. 

                     			
                  

                  	
                     				
                     If the active device does not respond, the standby device becomes the active device. 

                     			
                  

               

               
                  	
                     				
                     If a stack member does not respond, that member is removed from the stack. 

                     			
                  

                  	
                     				
                     If the standby device does not respond, a new standby device is elected. 

                     			
                  

                  	
                     				
                     If the active device does not respond, the standby device becomes the active device. 

                     			
                  

               

            

         
      

   
      
         
             SSO Operation 

            
                When a standby device runs in SSO mode, the standby device starts up in a fully-initialized state and synchronizes with the
                  persistent configuration and the running configuration on the active device. It subsequently maintains the state of the protocols,
                  and all changes in hardware and software states for features that support SSO are kept in synchronization. Consequently, it
                  offers minimum interruption to Layer 2 sessions in a redundant active device configuration. 
               

                If the active device fails, the standby device becomes the active device. This new active device uses existing Layer 2 switching
                  information to continue forwarding traffic. Layer 3 forwarding is delayed until  routing tables are repopulated in the newly
                  active device. 
               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           
                              	
                                 
                                 If the standby device is not programmed with FIPS key, it will print warning messages since it is not in the correct operating
                                    mode.
                                 

                                 
                              

                              	
                                 
                                 The switch will work in SSO mode even if one supervisor (SUP) is not in FIPS mode i.e., one SUP is in FIPS mode and the other
                                    in non-FIPS mode.
                                 

                                 
                              

                           

                           
                        

                     
                  

               

            

         
      

   
      
         
            NSF Operation

            
               NSF always runs with SSO, and provides redundancy for Layer 3 traffic. NSF is supported by BGP, Enhanced Interior Gateway
                  Routing Protocol (EIGRP), and OSPF routing protocols and also by Cisco Express Forwarding for forwarding. These routing protocols
                  have been enhanced with NSF-capability and awareness, which means that devices running these protocols can detect a switchover
                  and take necessary actions to continue forwarding network traffic and to recover route information from peer devices.
               

               Each protocol depends on Cisco Express Forwarding to continue forwarding packets during switchover while  routing protocols
                  rebuild the Routing Information Base (RIB) tables. After the convergence of  routing protocols, Cisco Express Forwarding updates
                  the FIB table and removes stale route entries. Cisco Express Forwarding then updates the hardware with the new FIB information.
               

               If the active device is configured (with the graceful-restart  command) for BGP, OSPF, or EIGRP routing protocols, routing updates are automatically sent during the active device election.
               

               NSF has two primary components:

               
                  	
                     
                     NSF-aware: A networking device is NSF-aware if it is running NSF-compatible software. If neighboring devices detect that an
                        NSF device can still forward packets when an active device election happens, this capability is referred to as NSF-awareness.
                        Enhancements to the Layer 3 routing protocols (BGP, OSPF, and EIGRP) are designed to prevent route-flapping so that the Cisco
                        Express Forwarding routing table does not time out or the NSF device does not drop routes. An NSF-aware device helps to send
                        routing protocol information to the neighboring NSF device. NSF-awareness is enabled by default for EIGRP-stub, EIGRP, and
                        OSPF protocols. NSF-awareness is disabled by default for BGP.
                     

                     
                  

                  	
                     
                     NSF-capability: A device is NSF-capable if it is configured to support NSF; it rebuilds routing information from NSF-aware
                        or NSF-capable neighbors. NSF works with SSO to minimize the amount of time that a Layer 3 network is unavailable following
                        an active device election by continuing to forward IP packets. Reconvergence of Layer 3 routing protocols (BGP, OSPFv2, and
                        EIGRP) is transparent to the user and happens automatically in the background. Routing protocols recover routing information
                        from neighbor devices and rebuild the Cisco Express Forwarding table.
                     

                     
                     
                     
                  

               

            

         
      

   
      
         
            Cisco Express Forwarding

            
               A key element of Cisco IOS Nonstop Forwarding (NSF) is packet forwarding. In a Cisco networking device, packet forwarding
                  is provided by Cisco Express Forwarding. Cisco Express Forwarding maintains the Forwarding Information Base (FIB),  and uses
                  the FIB information that is current at the time of a switchover to continue forwarding packets during a switchover, to  reduce
                  traffic interruption during the switchover.
               

               During normal NSF operation, Cisco Express Forwarding on the active device synchronizes its current FIB and adjacency databases
                  with the FIB and adjacency databases on the standby device. Upon switchover, the standby device initially has FIB and adjacency
                  databases that are mirror images of those that were current on the active device. Cisco Express Forwarding keeps the forwarding
                  engine on the standby device current with changes that are sent to it by Cisco Express Forwarding on the active device. The
                  forwarding engine can continue forwarding after a switchover as soon as the interfaces and a data path are available.
               

               As the routing protocols start to repopulate the RIB on a prefix-by-prefix basis, the updates cause prefix-by-prefix updates
                  to Cisco Express Forwarding, which it uses to update the FIB and adjacency databases. Existing and new entries receive the
                  new version (“epoch”) number, indicating that they have been refreshed. The forwarding information is updated on the forwarding
                  engine during convergence. The device signals when the RIB has converged. The software removes all FIB and adjacency entries
                  that have an epoch older than the current switchover epoch. The FIB now represents the newest routing protocol forwarding
                  information.
               

            

         
      

   
      
         
            Routing Protocols

            
               Routing protocols run only on the active RP, and receive routing updates from neighbor devices. Routing protocols do not run
                  on the standby RP. Following a switchover, routing protocols request that the NSF-aware neighbor devices send state information
                  to help rebuild routing tables. Alternately, the Intermediate System-to-Intermediate System (IS-IS) protocol can be configured
                  to synchronize state information from the active to the standby RP to help rebuild the routing table on the NSF-capable device
                  in environments where neighbor devices are not NSF-aware.
               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                            For NSF operation, routing protocols depend on Cisco Express Forwarding to continue forwarding packets while routing protocols
                              rebuild the routing information.
                           

                           
                        

                     
                  

               

            

            
            
               
                  	BGP Operation

                  	EIGRP Operation

                  	OSPF Operation

               

            
            
         
      

   
      
         
            BGP Operation

            
               When a NSF-capable device begins a BGP session with a BGP peer, it sends an OPEN message to the peer. Included in the message
                  is a declaration that the NSF-capable device has “graceful restart capability.” Graceful restart is the mechanism by which
                  BGP routing peers avoid a routing flap following a switchover. If the BGP peer has this capability, it is aware that the device
                  sending the message is NSF-capable. Both the NSF-capable device and its BGP peer(s) need to exchange the Graceful Restart
                  Capability in their OPEN messages, at the time of session establishment. If both peers do not exchange the Graceful Restart
                  Capability, the session is not graceful restart capable.
               

               If the BGP session is lost during the RP switchover, the NSF-aware BGP peer marks all  routes associated with the NSF-capable
                  device as stale; however, it continues to use these routes to make forwarding decisions for a set period of time. This functionality
                  means that no packets are lost while the newly active RP is waiting for convergence of the routing information with the BGP
                  peers.
               

               After an RP switchover occurs, the NSF-capable device reestablishes the session with the BGP peer. In establishing the new
                  session, it sends a new graceful restart message that identifies the NSF-capable device as having restarted.
               

               At this point, the routing information is exchanged between two BGP peers. Once this exchange is complete, the NSF-capable
                  device uses the routing information to update the RIB and the FIB with the new forwarding information. The NSF-aware device
                  uses the network information to remove stale routes from its BGP table. Following that, the BGP protocol is fully converged.
               

               If a BGP peer does not support the graceful restart capability, it will ignore the graceful-restart capability in an OPEN
                  message; but will establish a BGP session with the NSF-capable device. This function allows interoperability with non-NSF-aware
                  BGP peers (and without NSF functionality), but the BGP session with non-NSF-aware BGP peers will not be graceful restart capable.
               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           BGP support in NSF requires that neighbor networking devices be NSF-aware; that is, devices must have the Graceful Restart
                              Capability and advertise that capability in their OPEN message during session establishment. If an NSF-capable device discovers
                              that a particular BGP neighbor does not have Graceful Restart Capability, it will not establish an NSF-capable session with
                              that neighbor. All other neighbors that have Graceful Restart Capability will continue to have NSF-capable sessions with this
                              NSF-capable networking device.
                           

                           
                        

                     
                  

               

            

         
      

   
      
         
            EIGRP Operation

            
               Enhanced Interior Gateway Routing Protocol (EIGRP) NSF capabilities are exchanged by EIGRP peers in hello packets. The NSF-capable
                  device notifies its neighbors that an NSF restart operation has started by setting the restart (RS) bit in a hello packet.
                  When an NSF-aware device receives notification from an NSF-capable neighbor that an NSF-restart operation is in progress,
                  the NSF-capable and NSF-aware devices immediately exchange their topology tables. The NSF-aware device sends an end-of-table
                  update packet when the transmission of its topology table is complete. The NSF-aware device then performs the following actions
                  to assist the NSF-capable device:
               

               
                  	
                     
                     The EIGRP hello hold timer is expired to reduce the time interval set for hello packet generation and transmission. This allows
                        the NSF-aware device to reply to the NSF-capable device more quickly reducing the amount of time required for the NSF-capable
                        device to rediscover neighbors and rebuild the topology table.
                     

                     
                  

                  	
                     
                     The route-hold timer is started. This timer is used to set the period of time that the NSF-aware device will hold known routes
                        for the NSF-capable neighbor. This timer is configured with the timers nsf route-hold  command. The default time period is 240 seconds.
                     

                     
                  

                  	
                     
                     In the peer list, the NSF-aware device notes that the NSF-capable neighbor is restarting, maintains adjacency, and holds known
                        routes for the NSF-capable neighbor until the neighbor signals that it is ready for the NSF-aware device to send its topology
                        table, or the route-hold timer expires. If the route-hold timer expires on the NSF-aware device, the NSF-aware device discards
                        held routes and treats the NSF-capable device as a new device joining the network and reestablishes adjacency accordingly.
                     

                     
                  

                  	
                     
                     The NSF-aware device continues to send queries to the NSF-capable device which is still in the process of converging after
                        a switchover, effectively extending the time before a stuck-in-active condition can occur.
                     

                     
                  

               

               When the switchover operation is complete, the NSF-capable device notifies its neighbors that it has reconverged and has received
                  all of their topology tables by sending an end-of-table update packet to assisting devices. The NSF-capable device then returns
                  to normal operation. The NSF-aware device will look for alternate paths (go active) for any routes that are not refreshed
                  by the NSF-capable (restarting device). The NSF-aware device will then return to normal operation. If all paths are refreshed
                  by the NSF-capable device, the NSF-aware device will immediately return to normal operation.
               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           NSF-aware devices are completely compatible with non-NSF aware or -capable neighbors in an EIGRP network. A non-NSF aware
                              neighbor will ignore NSF capabilities and reset adjacencies and otherwise maintain the peering sessions normally.
                           

                           
                        

                     
                  

               

            

         
      

   
      
         
            OSPF Operation

            
               When an OSPF NSF-capable device performs a supervisor engine switchover, it must perform the following tasks in order to resynchronize
                  its link state database with its OSPF neighbors:
               

               
                  	
                     
                     Relearn the available OSPF neighbors on the network without causing a reset of the neighbor relationship.

                     
                  

                  	
                     
                     Reacquire the contents of the link state database for the network.

                     
                  

               

               As quickly as possible after a supervisor engine switchover, the NSF-capable device sends an OSPF NSF signal to neighboring
                  NSF-aware devices. Neighbor networking devices recognize this signal as an indicator that the neighbor relationship with this
                  device should not be reset. As the NSF-capable device receives signals from other devices on the network, it can begin to
                  rebuild its neighbor list.
               

               After neighbor relationships are reestablished, the NSF-capable device begins to resynchronize its database with all of its
                  NSF-aware neighbors. At this point, the routing information is exchanged between the OSPF neighbors. Once this exchange is
                  complete, the NSF-capable device uses the routing information to remove stale routes, update the RIB, and update the FIB with
                  the new forwarding information. The OSPF protocols are then fully converged.
               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           OSPF support in NSF requires that all neighbor networking devices be NSF-aware. If an NSF-capable device discovers that it
                              has non-NSF -aware neighbors on a particular network segment, it disables NSF capabilities for that segment. Other network
                              segments composed entirely of NSF-capable or NSF-aware devices continue to provide NSF capabilities.
                           

                           
                        

                     
                  

               

            

         
      

   
      
         
            How to Configure Cisco NSF with SSO 

            
            
               
                  	Configuring SSO

               

            
            
         
      

   
      
         
            Configuring SSO

            
               
                  			
                  You must configure SSO in order to use NSF with any supported protocol.  

                  		
               
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           enable 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device> enable

                              				

                           
                              					
                              Enables privileged EXEC mode.

                              					
                              
                                 	
                                    							
                                    Enter your password if prompted.

                                    						
                                 

                              

                              				
                           

                        
                     

                     
                        	Step 2
                        	
                           show redundancy states 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device# show redundancy states

                              				

                           
                              					
                              Displays the operating redundancy mode. 

                              				
                           

                        
                     

                     
                        	Step 3
                        	
                           
                              					redundancy 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device(config)# redundancy

                              				

                           
                              					
                              Enters redundancy configuration mode. 

                              				
                           

                        
                     

                     
                        	Step 4
                        	
                           mode sso 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device(config-red)# mode sso

                              				

                           
                              					
                              Configures stateful switchover. 

                              					
                              
                                 	
                                    							
                                    When this command is entered, the standby switch is reloaded and begins to work in SSO mode. 

                                    						
                                 

                              

                              				
                           

                        
                     

                     
                        	Step 5
                        	
                           end 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device(config-red)# end

                              				

                           
                              					
                              Exits redundancy configuration mode and returns to privileged EXEC mode. 

                              				
                           

                        
                     

                     
                        	Step 6
                        	
                           show redundancy states 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device# show redundancy states

                              				

                           
                              					
                              Displays the operating redundancy mode. 

                              				
                           

                        
                     

                     
                        	Step 7
                        	
                           debug redundancy status 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device# debug redundancy status

                              				

                           
                              					
                              Enables the debugging of redundancy status events. 

                              				
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Example: Configuring SSO

            
               
                  			
                   This example shows how to configure the system for SSO and displays the redundancy state: 

                  			Device(config)# redundancy 
Device(config-red)# mode sso
Device(config-red)# end
Device#


                  			
                  			The following is sample output from the show redundancy  command:Device# show redundancy states

       my state = 13 -ACTIVE 
     peer state = 1  -DISABLED 
           Mode = Simplex
           Unit = Primary
        Unit ID = 3

Redundancy Mode (Operational) = Non-redundant
Redundancy Mode (Configured)  = sso
Redundancy State              = Non Redundant
     Maintenance Mode = Disabled
    Manual Swact = disabled (system is simplex (no peer unit))
 Communications = Down      Reason: Simplex mode

   client count = 103
 client_notification_TMR = 30000 milliseconds
           RF debug mask = 0x0 


                  			
                  The following is sample output from the show redundancy clients  command: Device# show redundancy clients 

 clientID = 29       group_id = 1        clientSeq = 60       Redundancy Mode RF
 clientID = 139      group_id = 1        clientSeq = 62       IfIndex
 clientID = 25       group_id = 1        clientSeq = 71       CHKPT RF
 clientID = 10001    group_id = 1        clientSeq = 85       QEMU Platform RF
 clientID = 77       group_id = 1        clientSeq = 87       Event Manager
 clientID = 1340     group_id = 1        clientSeq = 104      RP Platform RF
 clientID = 1501     group_id = 1        clientSeq = 105      CWAN HA
 clientID = 305      group_id = 1        clientSeq = 110      Multicast ISSU Consolidation RF
 clientID = 304      group_id = 1        clientSeq = 111      IP multicast RF Client
 clientID = 22       group_id = 1        clientSeq = 112      Network RF Client
 clientID = 88       group_id = 1        clientSeq = 113      HSRP
 clientID = 114      group_id = 1        clientSeq = 114      GLBP
 clientID = 4700     group_id = 1        clientSeq = 118      COND_DEBUG RF
 clientID = 1341     group_id = 1        clientSeq = 119      IOSXE DPIDX
 clientID = 1505     group_id = 1        clientSeq = 120      IOSXE SPA TSM
 clientID = 75       group_id = 1        clientSeq = 130      Tableid HA
 clientID = 501      group_id = 1        clientSeq = 137      LAN-Switch VTP VLAN
 clientID = 71       group_id = 1        clientSeq = 139      XDR RRP RF Client
 clientID = 24       group_id = 1        clientSeq = 140      CEF RRP RF Client
 clientID = 146      group_id = 1        clientSeq = 142      BFD RF Client
 clientID = 301      group_id = 1        clientSeq = 146      MRIB RP RF Client
 clientID = 306      group_id = 1        clientSeq = 150      MFIB RRP RF Client
 clientID = 402      group_id = 1        clientSeq = 161      TPM RF client
 clientID = 520      group_id = 1        clientSeq = 162      RFS RF
 clientID = 210      group_id = 1        clientSeq = 163      Auth Mgr
 clientID = 10101    group_id = 1        clientSeq = 164      NGMOD HMS RF client
 clientID = 5        group_id = 1        clientSeq = 165      Config Sync RF client
 clientID = 10007    group_id = 1        clientSeq = 170      NGWC FEC Rf client
 clientID = 10009    group_id = 1        clientSeq = 173      NGWC POWERNET Rf client
 clientID = 10100    group_id = 1        clientSeq = 174      NGMOD XCVR RF client
 clientID = 502      group_id = 1        clientSeq = 187      LAN-Switch Port Manager
 clientID = 530      group_id = 1        clientSeq = 189      Access Tunnel
 clientID = 519      group_id = 1        clientSeq = 190      Mac address Table Manager
 clientID = 209      group_id = 1        clientSeq = 209      L2FIB
 clientID = 207      group_id = 1        clientSeq = 215      CFM RF
 clientID = 208      group_id = 1        clientSeq = 218      LLDP
 clientID = 226      group_id = 1        clientSeq = 219      LACP


                  			
                  The following is sample output from the show redundancy counters  command: Device# show redundancy counters 

Redundancy Facility OMs
               comm link up = 0 
             comm link down = 0 

          invalid client tx = 0 
          null tx by client = 0 
                tx failures = 0 
      tx msg length invalid = 0 

      client not rxing msgs = 0 
 rx peer msg routing errors = 0 
           null peer msg rx = 0 
        errored peer msg rx = 0 

                 buffers tx = 7250 
     tx buffers unavailable = 0 
                 buffers rx = 6786 
      buffer release errors = 0 

 duplicate client registers = 0 
  failed to register client = 0 
       Invalid client syncs = 0 


                  			
                  The following is sample output from the show redundancy states  command: Device# show redundancy states

       my state = 13 -ACTIVE 
     peer state = 1  -DISABLED 
           Mode = Simplex
           Unit = Primary
        Unit ID = 3

Redundancy Mode (Operational) = Non-redundant
Redundancy Mode (Configured)  = sso
Redundancy State              = Non Redundant
     Maintenance Mode = Disabled
    Manual Swact = disabled (system is simplex (no peer unit))
 Communications = Down      Reason: Simplex mode

   client count = 103
 client_notification_TMR = 30000 milliseconds
           RF debug mask = 0x0 


                  		
               
            

         
      

   
      
         
            Verifying Cisco Express Forwarding with NSF

            
               
                  Procedure

               

               

               
                  
                     
                        	
                           show cef state 

                           
                              
                              Displays the state of Cisco Express Forwarding on a networking device.

                              
                           

                           
                              
                                 Example:

                              

                              Device# show cef state 

CEF Status:
RP instance
common CEF enabled
IPv4 CEF Status:
CEF enabled/running
dCEF enabled/running
CEF switching enabled/running
universal per-destination load sharing algorithm, id DEA83012
IPv6 CEF Status:
CEF disabled/not running
dCEF disabled/not running
universal per-destination load sharing algorithm, id DEA83012
RRP state:
I am standby RRP: no
RF Peer Presence: yes
RF PeerComm reached: yes
RF Progression blocked: never
Redundancy mode: rpr(1)
CEF NSF sync: disabled/not running
CEF ISSU Status:
FIBHWIDB broker
No slots are ISSU capable.
FIBIDB broker
No slots are ISSU capable.
FIBHWIDB Subblock broker
No slots are ISSU capable.
FIBIDB Subblock broker
No slots are ISSU capable.
Adjacency update
No slots are ISSU capable.
IPv4 table broker
No slots are ISSU capable.
CEF push
No slots are ISSU capable.


                              

                        
                     

                  
               

               

            

         
      

   
      
         
            Additional References for Nonstop Forwarding with Stateful Switchover

            
               
                  Related Documents

                  			
                  			
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	Related Topic 
                           	Document Title 
                        

                     
                     
                        
                           	
                              								
                              For complete syntax and usage information for the commands used in this chapter. 

                              							
                           
                           	
                              								
                              Catalyst 9400 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 
                        

                     
                     
                        
                           	
                              								
                              The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving
                                 technical issues with Cisco products and technologies. 
                              

                              								
                              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.
                                 
                              

                              								
                              Access to most tools on the Cisco Support website requires a Cisco.com user ID and password. 

                              							
                           
                           	
                              								
                              
                                 									http://www.cisco.com/support
                                 								
                              

                              							
                           
                        

                     
                  

                  		
               
            

         
      

   
      
         
            Feature History Information for Nonstop Forwarding with Stateful Switchover

            
               
                  			
                  The following table provides release information about the feature or features described in this module. This table lists
                     only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise,
                     subsequent releases of that software release train also support that feature. 
                  
 Use the Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco
                  Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required. 
               
               
                  			
                  
                     Feature Information for Nonstop Forwarding with Stateful Switchover
                     
                        
                        
                        
                     
                     
                        
                           	
                              								
                              Feature Name 

                              							
                           
                           	
                              								
                              Release 

                              							
                           
                           	
                              								
                              Feature Information 

                              							
                           
                        

                     
                     
                        
                           	Nonstop Forwarding with Stateful Switchover
                           	
                              								
                              								
                              Cisco IOS XE Everest 16.6.2 

                              							
                           
                           	Cisco NSF works with the SSO feature. NSF works with SSO to minimize the amount of time a network is unavailable to users
                              following a switchover. The main objective of NSF SSO is to continue forwarding IP packets following a Route Processor (RP)
                              switchover.
                           
                        

                     
                  

                  		
               
            

         
      

   
      
         
            Chapter 2. Configuring Graceful Insertion and Removal
            

            
               Graceful Insertion and Removal (GIR) provides an alternative method to minimize network service impact caused by device maintenance.
                  GIR leverages redundant paths in the network to smoothly remove a device under maintenance, out of service, and insert it
                  back to service when the maintenance is complete. This module describes the how to configure GIR.
               

            

            
            
               
                  	Restrictions for Graceful Insertion and Removal

                  	Information about Graceful Insertion and Removal

                  	How to Configure Graceful Insertion and Removal

                  	Configuration Examples for Graceful Removal and Insertion

                  	Monitoring Graceful Insertion and Removal

                  	Additional References for Graceful Insertion and Removal

                  	Feature History and Information for GIR

               

            
            
         
      

   
      
         
            Restrictions for Graceful Insertion and Removal

            
               GIR is supported for layer two interface shutdown and ISIS routing protocol, HSRP, VRRPv3. This is configured either by creating
                  customized templates or without a template. 
               

            

         
      

   
      
         
            Information about Graceful Insertion and Removal

            
            
               
                  	Overview

                  	Layer 2 interface shutdown

                  	Custom Template

                  	System Mode Maintenance Counters

               

            
            
         
      

   
      
         
            Overview

            
               Graceful Insertion and Removal (GIR) isolates a switch from the network in order to perform debugging or an upgrade. When
                  switch maintenance is complete, the switch will return to normal mode on either reaching the configured maintenance timeout,
                  or by enabling the stop maintenance command. 

               A switch can be put into maintenance mode using default template or a custom template. The default template contains all the
                  ISIS instances, along with shut down l2 . In the custom template, you can configure the required ISIS instances and  shutdown l2 option. On entering maintenance mode, all participating protocols are isolated, and L2 ports are shut down. When normal mode
                  is restored, all the protocols and L2 ports are brought back up.
               

               Creating a maintenance mode template before you put the switch in maintenance mode is optional. The objective of maintenance
                  mode for a device is to minimize traffic disruption at the time of removal from the network, as well as during the time of
                  insertion. There are mainly three stages:
               

               
                  	
                     
                     Graceful removal of the node from network.

                     
                  

                  	
                     
                     Performing maintenance on the device.

                     
                  

                  	
                     
                     Graceful insertion into the network.

                     
                  

               

               Snapshots are taken automatically while entering and exiting the maintenance mode. You can use the snapshot create snapshot-name snapshot-description   command to capture and store snapshots for pre-selected features. Snapshots are useful to compare the state of a switch before
                  it went into maintenance mode and after it came back to normal mode. The snapshot process consists of three parts:
               

               
                  	
                     
                     Creating a snapshot of the states of a few preselected features on the switch and storing them onthe persistent storage media.

                     
                  

                  	
                     
                     Listing the snapshots taken at various time intervals and managing them.

                     
                  

                  	
                     
                     Comparing snapshots and showing the summary and details of each feature.

                     
                  

               

               The maximum number of snapshots that may be stored on the switch is 10. You can use the command snapshot delete snapshot-name  to delete a specific snapshot from the device. 
               

               Snapshot templates can be created to generate specific snapshots. Multiple snapshot templates with different protocols can
                  be created but a single template can be applied to the default template taken during the maintenance mode. Only a single template
                  can be applied to the snapshot create  command. A new snapshot template can be created using the snapshot-templatetemplate-name  command. The command snapshot-templatedefault-snapshot-template  can be used to specify the default snapshot template in the maintenance mode. The snapshot create[ templatetemplate-name] snapshot-namesnapshot-description  command can be used to apply a specific template to the snapshot create feature.
               

            

         
      

   
      
         
            Layer 2 interface shutdown

            
               Layer 2 interfaces will be shut down when the system is transitioning into maintenance mode. Layer 2 interfaces are shut down
                  using the shutdown l2  command in the custom template.
               

            

         
      

   
      
         
            Custom Template

            
               The network administrator can create a template that will be applied when the system goes into maintenance mode. This allows
                  the administrator to isolate specific protocols. All instances that need to be isolated must be explicitly specified.
               

               The admin can create multiple templates with different configurations. However, only a single template will be applied to
                  the maintenance mode CLI. Once applied, the template cannot be updated. If the template needs to be updated, then you must
                  remove it, make the changes, and then re-apply.
               

               Starting from Cisco IOS XE Fuji 16.9.1 release, support has been added to service protocols belonging to one class within a template in parallel. The priority order
                  of the protocols will be the same as that of the default template. To configure this feature, enter the maintenance mode using
                  the system mode maintenance  command and enable the functionality using the templatetemplate-namecalss  command.
               

               For example if the custom template has the following protocols:
Maintenance-template foo
  router isis 100
  hsrp Et0/1 1
  hsrp Et0/1 2
  router isis 200

 In the above example, since isis belongs to CLASS_IGP, router isis 100 & router isis 200 will be serviced in parallel. Once
                  acks are received for both these protocols belonging to IGP class, FHRP_CLASS clients, hsrp Et0/1 and hsrp Et0/1 2 will be
                  serviced in parallel.
               

            

         
      

   
      
         
            System Mode Maintenance Counters

            
               GIR has counters to track the following events:

               
                  	
                     
                     Number of times the switch went into maintenance.

                     
                  

                  	
                     
                     Ack statistics per client.

                     
                  

                  	
                     
                     Nack statistics per client

                     
                  

                  	
                     
                     Number of times a particular client did not acknowledge. 

                     
                  

                  	
                     
                     Number of times switch over happened during GIR. GIR infra will rsync this counter to track multiple switchovers.

                     
                  

                  	
                     
                     Number of times the failsafe timer expired.

                     
                  

                  	
                     
                     Number of times system got out of maintenance on a timeout expiry.

                     
                  

               

               The show system mode maintenance counters   command can be used to display the counters that are being tracked by the feature. 
               

               The clear system mode maintenance counters  command can be used to clear the counters supported by maintenance mode in the feature.
               

               The client-ack timeout value can be configured using the failsafefailsafe-timeout-value  command. The failsafe timer can be configured between 5 - 180 minutes, with a default of 30 minutes.
               

            

         
      

   
      
         
            How to Configure Graceful Insertion and Removal

            
            
               
                  	Creating maintenance template

                  	Configuring System Mode Maintenance

                  	Starting and Stopping Maintenance Mode

               

            
            
         
      

   
      
         
            Creating maintenance template

            
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           
                              enable 

                           
                              
                                 Example:

                              

                              Device> enable

                              

                           
                              
                              Enables privileged EXEC mode. Enter your password if prompted.

                              
                           

                        
                     

                     
                        	Step 2
                        	
                           
                              configure terminal 

                           
                              
                                 Example:

                              

                              Device# config t

                              

                           
                              
                              Enters the global configuration mode.

                              
                           

                        
                     

                     
                        	Step 3
                        	
                           
                              maintenance-template template_name 

                           
                              
                                 Example:

                              

                              Device(config)# maintenance-template gir1

                              

                           
                              
                              Creates a template with the specified name. For example, see Examples: Creating customer profile.

                              
                           

                        
                     

                     
                        	Step 4
                        	
                           
                              router routing_protocol instance_id |  shutdown l2 

                           
                              
                                 Example:

                              

                              Device(config-maintenance-templ)# router isis 1

                              Device(config-maintenance-templ)# shutdown l2

                              

                           
                              
                              Creates instances that should be isolated under this template.

                              
                              
                                 	
                                    
                                    router:  Configures routing protocols and associated instance id.
                                    

                                    
                                 

                                 	
                                    
                                    shutdown l2:  Shuts down layer 2 interfaces.
                                    

                                    
                                 

                              

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Configuring System Mode Maintenance

            
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           
                              enable 

                           
                              
                                 Example:

                              

                              Device> enable

                              

                           
                              
                              Enables privileged EXEC mode. Enter your password if prompted.

                              
                           

                        
                     

                     
                        	Step 2
                        	
                           
                              configure terminal 

                           
                              
                                 Example:

                              

                              Device# config t

                              

                           
                              
                              Enters the global configuration mode.

                              
                           

                        
                     

                     
                        	Step 3
                        	
                           
                              system mode maintenance 

                           
                              
                                 Example:

                              

                              Device(config)# system mode maintenance

                              

                           
                              
                              Enters system mode maintenance configuration mode.

                              
                              Different sub commands to create maintenance mode parameters are configured in this mode.

                              
                           

                        
                     

                     
                        	Step 4
                        	
                           
                              timeout timeout-value |  template template-name |  failsafe failsafe-timeout-value |  on-reload reset-reason MAINTENANCE 

                           
                              
                              Configures maintenance mode parameters.

                              
                              
                                 	
                                    
                                    timeout:  Configures maintenance mode timeout period in minutes, after which the system automatically returns to normal mode.
                                    

                                    
                                 

                                 	
                                    
                                    template:  Configures maintenance mode using the specified template.
                                    

                                    
                                 

                                 	
                                    
                                    failsafe: Configures client-ack timeout value.
                                    

                                    
                                    If the system is going into maintenance mode, it will continue to reach maintenance.If the system is exiting from maintenance
                                       mode, then it will reach normal mode.
                                    

                                    
                                 

                                 	
                                    
                                    on-reload reset-reason MAINTENANCE: Reloads system on maintenance mode. 
                                    

                                    
                                 

                              

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Starting and Stopping Maintenance Mode

            
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           
                              enable 

                           
                              
                                 Example:

                              

                              Device> enable

                              

                           
                              
                              Enables privileged EXEC mode. Enter your password if prompted.

                              
                           

                        
                     

                     
                        	Step 2
                        	
                           start maintenance 

                           
                              
                                 Example:

                              

                              Device# start maintenance

                              

                           
                              
                              Puts the system into maintenance mode.

                              
                           

                        
                     

                     
                        	Step 3
                        	
                           stop maintenance 

                           
                              
                                 Example:

                              

                              Device# stop maintenance

                              

                           
                              
                              Puts the system back into normal mode.

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Configuration Examples for Graceful Removal and Insertion

            
               The following examples show the sequence followed to enable GIR during a maintanence window. 

            

            
            
               
                  	Example: Configuring maintenance template

                  	Example: Configuring system mode maintenance

                  	Example: Starting and Stopping maintenance mode

                  	Example: Displaying system mode settings

               

            
            
         
      

   
      
         
            Example: Configuring maintenance template

            
               
                  
                  This example shows how to configure a maintenance template t1 with an ISIS routing protocol instance. 

                  Device# config terminal
Device (config)# maintenance-template t1
Device (config-maintenance-templ)# router isis 1


                  This example shows how to configure a maintenance template t1 with shutdown l2. 

                  Device# config terminal
Device (config)# maintenance-template t1
Device (config-maintenance-templ)# shutdown l2


                  
            

         
      

   
      
         
            Example: Configuring system mode maintenance

            
               
                  
                  This example shows how to create maintenance template and configure the maintenance mode parameters. 

                  Device# config terminal
Device(config)# system mode maintenance
Device(config-maintenance)#timeout 20
Device(config-maintenance)#failsafe 30
Device(config-maintenance)#on-reload reset-reason MAINTENANCE
Device(config-maintenance)#template t1
Device(config-maintenance)#exit


                  
            

         
      

   
      
         
            Example: Starting and Stopping maintenance mode

            
               
                  
                  This example shows how to put the system into maintenance mode. 

                  Device# start maintenance


                  After the activity is completed, the system can be put out of maintenance mode. 

                  
                  This example shows how to put the system out of maintenance mode.

                  Device# stop maintenance


                  
            

         
      

   
      
         
            Example: Displaying system mode settings

            
               
                  
                  This example shows how to display system mode settings using different options. 

                  Device#show system mode
     System Mode: Normal


                  Device#show system mode maintenance
     System Mode: Normal
     Current Maintenance Parameters:
     Maintenance Duration: 15(mins)
     Failsafe Timeout: 30(mins)
     Maintenance Template: t1
     Reload in Maintenance: False


                  Device#show system mode maintenance clients
     System Mode: Normal
     Maintenance Clients:
     CLASS-EGP

     CLASS-IGP
     router isis 1: Transition None

     CLASS-MCAST

     CLASS-L2


                  Device#show system mode maintenance template default
     System Mode: Normal
     default maintenance-template details:
     router isis 1
     router isis 2


                  Device#show system mode maintenance template t1
     System Mode: Normal
     Maintenance Template t1 details:

     router isis 1


                  
            

         
      

   
      
         
            Monitoring Graceful Insertion and Removal

            
               
                  
                  
                     Privelege EXEC show commands
                     
                        
                        
                     
                     
                        
                           	
                              
                              Command

                              
                           
                           	
                              
                              Purpose

                              
                           
                        

                     
                     
                        
                           	
                              
                              show system mode [maintenance [clients | template template-name]] 

                              
                           
                           	
                              
                              Displays information about system mode.

                              
                           
                        

                        
                           	
                              
                              show system snapshots [dump  <snapshot-file-name>] 

                              
                           
                           	
                              
                              Displays all the snapshots present on the device in human readable format.

                              
                           
                        

                        
                           	
                              
                              show system snapshots [dump <snapshot-file-name>]xml 

                              
                           
                           	
                              
                              Displays all the snapshots present on the device in XML format.

                              
                           
                        

                        
                           	
                              
                              show system snapshots compare snapshot-name1 snapshot-name2 

                              
                           
                           	
                              
                              Displays differences between snapshots taken before entering maintenance mode and after exiting from the maintenance mode.

                              
                           
                        

                     
                  

                  
                  
                     Global Troubleshooting Commands
                     
                        
                        
                     
                     
                        
                           	
                              
                              Command

                              
                           
                           	
                              
                              Purpose

                              
                           
                        

                     
                     
                        
                           	
                              
                              debug system mode maintenance

                              
                           
                           	
                              
                              Displays information for troubleshooting GIR feature.

                              
                           
                        

                     
                  

                  
               
            

         
      

   
      
         
            Additional References for Graceful Insertion and Removal 

            
               
                  Related Documents

                  
                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	Related Topic 
                           	Document Title 
                        

                     
                     
                        
                           	
                              
                              For complete syntax and usage information for the commands used in this chapter. 

                              
                           
                           	
                              
                              High Availability Command Reference, Cisco IOS XE Everest 16.6.1.

                              
                           
                        

                     
                  

                  
               
               
                  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 
                        

                     
                     
                        
                           	
                              
                              The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving
                                 technical issues with Cisco products and technologies. 
                              

                              
                              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.
                                 
                              

                              
                              Access to most tools on the Cisco Support website requires a Cisco.com user ID and password. 

                              
                           
                           	
                              
                              
                                 http://www.cisco.com/support
                                 
                              

                              
                           
                        

                     
                  

                  
               
            

         
      

   
      
         
            Feature History and Information for GIR

            
               
                  			
                  The following table provides release information about the feature or features described in this module. This table lists
                     only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise,
                     subsequent releases of that software release train also support that feature. 
                  

                  		
               
               
                  			
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              								
                              Release 

                              							
                           
                           	
                              								
                              Modification 

                              							
                           
                        

                     
                     
                        
                           	
                              								
                              								
                              
                                 									Cisco IOS XE Fuji 16.8.1a

                              							
                           
                           	
                              								
                              This feature was introduced. 
                                 	 
                              

                              							
                           
                        

                        
                           	Cisco IOS XE Fuji 16.9.1
                           	
                              								
                              The following enhancements have been added to the GIR feature: 

                              								
                              
                                 	
                                    										
                                    Snapshot templates can be used to generate specific snapshots. Protocols belonging to one class within the same custom template
                                       will be serviced in parallel. System mode maintenance counters have been added to track several events such as the number
                                       of times the switch went into maintenance.
                                    

                                    									
                                 

                                 	
                                    										
                                    GIR is now supported for the HSRP protocol

                                    									
                                 

                                 	
                                    										
                                    GIR is now supported for VRRPv3 protocol.

                                    									
                                 

                              

                              							
                           
                        

                     
                  

                  		
               
            

         
      

   
      
         
            Chapter 3. Configuring Cisco StackWise Virtual
            

            
            
               
                  	Finding Feature Information

                  	Prerequisites for Cisco StackWise Virtual

                  	Restrictions for Cisco StackWise Virtual

                  	Information About Cisco StackWise Virtual

                  	How to Configure Cisco StackWise Virtual

                  	Verifying Cisco StackWise Virtual Configuration

                  	Additional References for StackWise Virtual

                  	Feature History for Cisco StackWise Virtual

               

            
            
         
      

   
      
         
            Finding Feature
               	 Information
            

            
               Your software release may not support all the features documented in this module. For the latest caveats and feature information,
                  see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented
                  in this module, and to see a list of the releases in which each feature is supported, see the feature information table at
                  the end of this module. 
               

               Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature
                  Navigator, go to http://www.cisco.com/go/cfn. An account on Cisco.com is not required. 
               

            

         
      

   
      
         
            Prerequisites for Cisco StackWise Virtual

            
               
                  	
                     
                     Both switches in the Cisco StackWise Virtual pair must be directly connected to each other.

                     
                  

                  	
                     
                     Both switches in the Cisco StackWise Virtual pair must be of the same switch model. 

                     
                  

                  	
                     
                     Both switches in the Cisco StackWise Virtual pair must be running the same license level. 

                     
                  

                  	
                     
                     Both switches in the Cisco StackWise Virtual pair must be running the same software version.

                     
                  

                  	
                     
                     Both switches in the Cisco StackWise Virtual pair must be running the same SDM template.

                     
                  

                  	
                     
                     All the ports used for configuring a StackWise Virtual Link (SVL) must share the same speed. For example, you cannot configure
                        a 10G or a 40G port to form an SVL, simultaneously.
                     

                     
                  

               

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           When you enable Cisco StackWise Virtual on the device:

                           
                           
                              	
                                 
                                 Layer 2, Layer 3, Security, Quality of Service, Multicast, Application, Monitoring and Management, Multiprotocol Label Switching,
                                    and High Availability are supported. Contact the Cisco Technical Support Centre for the specific list of features that are
                                    supported under each one of these technologies.
                                 

                                 
                              

                              	
                                 
                                 Resilient Ethernet Protocol, Remote Switched Port Analyzer, and Sofware-Defined Access are NOT supported.

                                 
                              

                           

                           
                        

                     
                  

               

            

         
      

   
      
         
            
            
            Restrictions for Cisco StackWise Virtual

            
            
            
               
               
                  
                  	
                     
                     Cisco StackWise Virtual is supported only on Cisco Catalyst 9404R and Cisco Catalyst 9407R switches.

                     
                  

                  
                  
                  	
                     
                     Cisco StackWise Virtual is supported on Cisco Catalyst 9400 Series Supervisor 1 Module (C9400-SUP-1) and Cisco Catalyst 9400
                        Series Supervisor 1XL Module (C9400-SUP-1XL). The feature requires a special, additional, C9400-SUP-UPG-LIC= license with
                        Cisco Catalyst 9400 Series Supervisor 1 Module (C9400-SUP-1). 
                     

                     
                  

                  
                  
                  	
                     
                     Cisco StackWise Virtual configuration commands will be recognised only on a switch running Network Advantage license. The
                        configuration commands will not be recognised on a Network Essentials license. 
                     

                     
                  

                  
                  	
                     
                     StackWise Virtual Link (SVL) connections are established only through 10G or 40G uplink ports on the supervisor module. You
                        cannot establish an SVL using a 10G port on one switch and a 40G port on the other switch.
                     

                     
                  

                  
                  	
                     
                     
                     Cisco StackWise Virtual can be configured only on one supervisor module per chassis. You must not install two supervisor modules
                        in each chassis used in the Cisco StackWise Virtual solution.
                     

                     
                  

                  
                  	
                     
                     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.
                     

                     
                  

                  
                  	
                     
                     Dual-active detection (DAD) and StackWise Virtual (SVL) link configuration must be performed manually and the device should
                        be rebooted for the configuration changes to take effect.
                     

                     
                  

                  
                  	
                     
                     Fast Hello dual-active detection is supported only on supervisor module ports. Enhanced PAgP dual-active detection is supported
                        on supervisor module ports and line cards.
                     

                     
                  

                  
                  
                  	
                     
                     Only Cisco Transceiver Modules are supported.

                     
                  

                  
                  	
                     
                     The interface VLAN MAC address that is assigned by default, can be overridden using the mac-address  command. If this command is configured on a single SVI or router port that requires Layer 3 injected packets, all other SVIs
                        or routed ports on the device also must be configured with the same first four most significant bytes (4MSB) of the MAC address.
                        For example, if you set the MAC address of any SVI to xxxx.yyyy.zzzz, set the MAC address of all other SVIs to start with
                        xxxx.yyyy. If Layer 3 injected packets are not used, this restriction does not apply.
                     

                     
                     
                        
                           	
                              Note

                           
                           	
                              
                                 
                                 This applies to all Layer 3 ports, SVIs, and routed ports. This does not apply to GigabitEthernet0/0 port.

                                 
                              

                           
                        

                     

                     
                  

                  
                  
                  	
                     
                     Cisco Catalyst 9400 Series Switches do not support pre-provisioning. This affects how the standby or active switch configuration
                        is stored in the running and startup configuration. If an active switch is powered off, during the active switch changeover,
                        the existing active switch will be removed from the running configuration of the new switch. Executing the write command during
                        the changeover will remove the active switch configuration from the startup configuration also.
                     

                     
                      If a standby switch is powered off, the standby switch configuration will be removed from the running configuration. Executing
                        the write command will remove the standby configuration from the startup configuration also. The standby configuration will
                        be re-learnt when the standby switch re-joins the stack.
                     

                     
                  

                  
               

               
            

            
         
      

   
      
         
            Information About Cisco StackWise Virtual

            

            
            
               
                  	Cisco StackWise Virtual on Cisco Catalyst 9400 Series Switches

                  	StackWise Virtual Overview

                  	Cisco StackWise Virtual Topology

                  	Cisco StackWise Virtual Redundancy

                  	Multichassis EtherChannels

                  	Cisco StackWise Virtual Packet Handling

                  	Dual-Active Detection

                  	Implementing Cisco StackWise Virtual

               

            
            
         
      

   
      
         
            Cisco StackWise Virtual on Cisco Catalyst 9400 Series Switches

            
               Starting with Cisco IOS XE Fuji 16.9.1, Cisco StackWise Virtual is supported on Cisco Catalyst 9400 Series Switches. This
                  section describes the Cisco StackWise Virtual features specific to Cisco Catalyst 9400 Series Switches.
               

               
                  	
                     
                     You can configure upto 8 SVLs in a Cisco StackWise Virtual solution using Cisco Catalyst 9400 Series Switches.

                     
                  

                  	
                     
                     Cisco StackWise Virtual links can have up to 80GE combined bandwidth per chassis, that is up to 8x10GE or 2x40GE per chassis.

                     
                  

                  	
                     
                     After configuring StackWise Virtual mode in a standalone chassis, the interface naming convention changes from the default
                        3-tuple (slot/bay/port) to 4-tuple (chassis/slot/bay/port) which includes the chassis identifier as part of the interface
                        name. For example, Gi2/0/1 will change to Gi1/2/0/1 where the first number denotes the chassis number.  
                     

                     
                     The following points explain changes to SNMP with the introduction of 4-tuple interface naming convention:

                     
                     
                        	
                           
                           The physical index for chassis 1 and 2 are 2 and 500 respectively.

                           
                        

                        	
                           
                           The physical index for the slots in chassis 1 is in the range of 1000-10000 and slots in chassis 2 is in the range of 11000-20000.

                           
                        

                        	
                           
                           All MIB Object Identifiers (OID) that require a slot number for query will use a physical slot index in the flat number space
                              {1, 2, 3...20}, where slots 1-10 indicate chassis 1 and slots 11-20 indicate chassis 2.
                           

                           
                        

                        	
                           
                           Use show snmp slot-mapping  command to display the chassis/slot mapping.
                           

                           
                        

                     

                     
                  

               

            

         
      

   
      
         
            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 increase operational efficiency by using 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 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. 
               

               
                  Typical Network Design using Cisco StackWise Virtual
                  [image: images/354931.jpg]

               
               Etherchannel in StackWise Virtual is capable of implementing Multi-chassis EtherChannel (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 is 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. SVL is established using the 10G or 40G interfaces on the supported
                        switch models. However, a combination of both the interfaces is not supported.
                     

                     			
                  

               

               StackWise Virtual link is the link that connects the switches over Ethernet. Typically, Cisco StackWise Virtual consists of
                  multiple 10-G or 40-G physical links. It carries all the control and data traffic between the switching units. You can configure
                  a StackWise Virtual link on a 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 ensure 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 frame header that is prepended 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 non-bridgeable and non-routeable, and allows non-routeable traffic over 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

                  	Nonstop Forwarding

               

            
            
         
      

   
      
         
            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 minimized
                  for 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

            
                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

                  	MEC Failure Scenarios

               

            
            
         
      

   
      
         
            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 Layer3 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. 
                  

                  		
               
            

         
      

   
      
         
            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

                  	Layer 2 Protocols

                  	Layer 3 Protocols

               

            
            
         
      

   
      
         
            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 received on the standby switch ports must traverse SVL links to reach the active
                  switch where they are processed. Similarly, protocol messages that are transmitted from the standby switch ports originate
                  on the active switch, and traverse the SVL links to reach the standby ports.
               

                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

                  	Dual-Active Detection with enhanced PAgP

                  	Recovery Actions

               

            
            
         
      

   
      
         
            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 SVLs 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 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 SVL and DAD link. 

                           
                        

                     
                  

               

            

         
      

   
      
         
            Dual-Active Detection with enhanced PAgP

            
               Port aggregation protocol (PAgP) is a Cisco proprietary protocol used for managing EtherChannels. If a StackWise Virtual MEC
                  terminates on a Cisco switch, you can run PAgP protocol on the MEC. If PAgP is running on the MECs between the StackWise Virtual
                  switch 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 setup. 
               

               Enhanced PAgP is an extension of the PAgP protocol. In virtual switch mode, ePAgP 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
                  ePAgP messages sent to the connected switch from the newly StackWise Virtual active switch contain the new StackWise Virtual
                  active ID. The connected switch sends ePAgP 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 ePAgP messages changes. 
               

               
                  Dual-active-detection with ePAgP
                  [image: images/355154.jpg]

               
               
                  
                     	
                        Note

                     
                     	
                        
                           
                           To avoid PAgP flaps and to ensure that dual-active detection functions as expected, the stack MAC persistent 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-SVL interfaces to remove
                  itself from the network. The switch then waits in recovery mode until the SVLs have been recovered. You should physically
                  repair the SVL failure and the recovery switch should be manually reloaded for it to be the standby 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 an 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. 
               

               
                  Two-Node Solution 
                  [image: images/354879.jpg]

               
               An election mechanism that determines which switch is 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. 
               

            

         
      

   
      
         
            How to Configure Cisco StackWise Virtual

            
            
               
                  	Configuring Cisco StackWise Virtual Settings

                  	Configuring Cisco StackWise Virtual Link

                  	Configuring StackWise Virtual Fast Hello Dual-Active-Detection Link

                  	Enabling ePAgP Dual-Active-Detection

                  	Disabling Cisco StackWise Virtual

               

            
            
         
      

   
      
         
            Configuring Cisco StackWise Virtual Settings

            
               
                  			
                  To enable StackWise Virtual, perform the following procedure : 

                  		
               
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           
                              					enable 
                              				
                           

                           
                              
                                 Example:

                              

                              					
Device>enable


                              				

                           
                              					
                              Enables privileged EXEC mode.

                              					
                              
                                 	
                                    							
                                    Enter your password if prompted. 

                                    						
                                 

                              

                              				
                           

                        
                     

                     
                        	Step 2
                        	
                           switchswitch-numberrenumbernew switch -number 

                           
                              
                                 Example:

                              

                              					
Device#switch 1 renumber  2 


                              				

                           
                              					
                              (Optional) Reassigns the switch number.

                              					
                              The default switch number will be 1. The valid values for the new switch number are 1 and 2.

                              				
                           

                        
                     

                     
                        	Step 3
                        	
                           switchswitch-numberprioritypriority-number 

                           
                              
                                 Example:

                              

                              					
Device#switch 1 priority 5 


                              				

                           
                              					
                              (Optional) Assigns the priority number. 

                              					
                              The default priority number is 1. The highest priority number is 15.

                              				
                           

                        
                     

                     
                        	Step 4
                        	
                           configure
                                 						terminal 
                              				
                           

                           
                              
                                 Example:

                              

                              					
Device#configure terminal


                              				

                           
                              					
                              Enters global configuration mode. 

                              				
                           

                        
                     

                     
                        	Step 5
                        	
                           stackwise-virtual 
                              				
                           

                           
                              
                                 Example:

                              

                              					
Device(config)#stackwise-virtual


                              				

                           
                              					
                              Enables Cisco StackWise Virtual and enters stackwise-virtual submode. 

                              				
                           

                        
                     

                     
                        	Step 6
                        	
                           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 7
                        	
                           end 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device(config-stackwise-virtual)#end

                              				

                           Returns to privileged EXEC mode. 

                        
                     

                     
                        	Step 8
                        	
                           show stackwise-virtual 

                           
                              
                                 Example:

                              

                              					Device#show stackwise-virtual

                              				

                        
                     

                     
                        	Step 9
                        	
                           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 10
                        	
                           reload 

                           
                              
                                 Example:

                              

                              					Device#reload

                              				

                           
                              					
                              Restarts the switch and forms the stack.     

                              				
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Configuring Cisco StackWise Virtual Link

            
               
                  			
                  
                     
                        	
                           Note

                        
                        	
                           
                              				
                              SVL is supported on all 10G, 40G and 25G interfaces of the supported switch models. However, a combination of different interface
                                 speeds is not supported. 
                              

                              			
                           

                        
                     

                  

                  			
                  			
                  			
                  To configure a switch port as an SVL port, perform the following procedure : 

                  		
               
               
                  Procedure

               

               

               
                  
                     
                        	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  |   FortyGigabitEthernet  |   TwentyFiveGigE  }   <interface> 

                           
                              
                                 Example:

                              

                              					Device(config)#interface TenGigabitEthernet1/2/0/4

                              				

                           
                              					
                              Enters ethernet interface configuration mode. 

                              				
                           

                        
                     

                     
                        	Step 4
                        	
                           stackwise-virtual link link value 
                              				
                           

                           
                              
                                 Example:

                              

                              					Device(config-if)#stackwise-virtual link 1

                              				

                           Associates the interface with configured SVL. 

                        
                     

                     
                        	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 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 stackwise-virtual link link value  is saved only in the running-configuration and not the startup-configuration. 
                              

                              				
                           

                        
                     

                     
                        	Step 7
                        	
                           reload 

                           
                              
                                 Example:

                              

                              					Device#reload

                              				

                           
                              					
                              Restarts the switch.

                              				
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Configuring StackWise Virtual Fast Hello Dual-Active-Detection Link

            
               
                  			
                  To configure StackWise Virtual Fast Hello DAD link, perform the following procedure. This procedure is optional.

                  		
               
               
                  Procedure

               

               

               
                  
                     
                        	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  |   FortyGigabitEthernet  |   TwentyFiveGigE  }   <interface> 

                           
                              
                                 Example:

                              

                              					Device(config)#interface TenGigabitEthernet1/2/0/5

                              				

                           
                              					
                              Enters ethernet interface configuration mode. 

                              				
                           

                        
                     

                     
                        	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 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 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 and configuration takes effect.

                              				
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Enabling ePAgP Dual-Active-Detection 

            
               
                  
                  To enable ePAgP dual-active-detection on a switch port, perform the following procedure on . This procedure is optional. 

                  
               
               
                  Procedure

               

               

               
                  
                     
                        	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  |   FortyGigabitEthernet  |   TwentyFiveGigE  }   <interface> 

                           
                              
                                 Example:

                              

                              Device(config)#interface TenGigabitEthernet1/2/0/3

                              

                           
                              
                              Enters ethernet interface configuration mode. 

                              
                           

                        
                     

                     
                        	Step 4
                        	
                           channel-group group_ID 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 10 GigabitEthernet interfaces.
                           

                        
                     

                     
                        	Step 5
                        	
                           exit  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#exit

                              

                           Exits interface configuration.

                        
                     

                     
                        	Step 6
                        	
                           interface port-channel  channel-group-id 

                           
                              
                                 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 channel-group id 
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-stackwise-virtual)#dual-active detection pagp trust channel-group 1  

                              

                           Enables dual-active detection trust mode on channel-group with the configured ID.

                        
                     

                     
                        	Step 12
                        	
                           exit  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-stackwise-virtual)#exit

                              

                           Exits the StackWise-Virtual configuration mode.

                        
                     

                     
                        	Step 13
                        	
                           interface port-channel portchannel 
                              
                           

                           
                              
                                 Example:

                              

                              Device(config)#interface port-channel 1

                              

                           
                              
                              Configured port-channel on the switch. 

                              
                           

                        
                     

                     
                        	Step 14
                        	
                           no shutdown 
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#no shutdown

                              

                           
                              
                              Enables the configured port-channel on the switch. 

                              
                           

                        
                     

                     
                        	Step 15
                        	
                           end  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#end

                              

                           Exits interface configuration.

                        
                     

                     
                        	Step 16
                        	
                           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 configuration for dual-active detection pagp trust channel-group channel-group id  is saved to the running-configuration and the startup-configuration after the reload. 
                              

                              
                           

                        
                     

                     
                        	Step 17
                        	
                           reload 

                           
                              
                                 Example:

                              

                              Device#reload

                              

                           
                              
                              Restarts the switch and configuration takes effect.

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Disabling Cisco StackWise Virtual 

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

                  
               
               
                  Procedure

               

               

               
                  
                     
                        	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  |   FortyGigabitEthernet  |   TwentyFiveGigE  }   <interface> 
                              
                           

                           
                              
                                 Example:

                              

                              Device(config)#interface TenGigabitEthernet 1/2/0/3

                              

                           
                              
                              Enters the interface configuration mode. 

                              
                           

                        
                     

                     
                        	Step 4
                        	
                           no stackwise-virtual dual-active-detection  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#no stackwise-virtual dual-active-detection

                              

                           Dissociates the interface from StackWise Virtual DAD.

                        
                     

                     
                        	Step 5
                        	
                           Repeat step Step 3. 
                           

                           
                              
                                 Example:

                              

                              Device(config)#interface TenGigabitEthernet 1/2/0/2

                              

                           
                              
                              Enters the interface configuration mode. 

                              
                           

                        
                     

                     
                        	Step 6
                        	
                           no stackwise-virtual link link 
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#no stackwise-virtual link 1

                              

                           Dissociates the interface from SVL.

                        
                     

                     
                        	Step 7
                        	
                           exit  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config-if)#exit

                              

                           Exits interface configuration.

                        
                     

                     
                        	Step 8
                        	
                           no stackwise-virtual  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config)#no stackwise-virtual 

                              

                           Disables StackWise Virtual configuration.

                        
                     

                     
                        	Step 9
                        	
                           exit  
                              
                           

                           
                              
                                 Example:

                              

                              Device(config)#exit

                              

                           Exits the global configuration mode.

                        
                     

                     
                        	Step 10
                        	
                           write memory 
                              
                           

                           
                              
                                 Example:

                              

                              Device#write memory 

                              

                           Saves the running configuration.

                        
                     

                     
                        	Step 11
                        	
                           reload 

                           
                              
                                 Example:

                              

                              Device#reload

                              

                           
                              
                              Restarts the switch and the configuration takes effect.

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Verifying Cisco StackWise Virtual Configuration

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

               
                  
                  
                     
                     
                  
                  
                     
                        	
                           							
                           show stackwise-virtual switch number <1-2> 
                              							
                           

                           						
                        
                        	
                           							
                           Displays information of a particular switch in the stack. 

                           						
                        
                     

                     
                        	
                           							
                           show stackwise-virtual link 
                              							
                           

                           						
                        
                        	
                           							
                           Displays StackWise Virtual link information. 

                           						
                        
                     

                     
                        	
                           							
                           show stackwise-virtual bandwidth 
                              							
                           

                           						
                        
                        	
                           							
                           Displays the bandwidth available for the Cisco StackWise Virtual. 

                           						
                        
                     

                     
                        	
                           							
                           show stackwise-virtual neighbors 
                              							
                           

                           						
                        
                        	
                           							
                           Displays the Cisco StackWise Virtual neighbors.

                           						
                        
                     

                     
                        	
                           							
                           show stackwise-virtual dual-active-detection 
                              							
                           

                           						
                        
                        	
                           							
                           Displays StackWise Virtual dual-active-detection information. 

                           						
                        
                     

                     
                        	
                           							
                           show stackwise-virtual dual-active-detection pagp 

                           						
                        
                        	
                           							
                           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. 

                              							
                           
                           	
                              								
                              								
                              High Availability Command Reference for Catalyst 9400 Switches

                              							
                           
                        

                     
                  

                  		
               
               
                  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 
                        

                     
                     
                        
                           	
                              								
                              The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving
                                 technical issues with Cisco products and technologies. 
                              

                              								
                              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.
                                 
                              

                              								
                              Access to most tools on the Cisco Support website requires a Cisco.com user ID and password. 

                              							
                           
                           	
                              								
                              
                                 									http://www.cisco.com/support
                                 								
                              

                              							
                           
                        

                     
                  

                  		
               
            

         
      

   
      
         
            Feature History for Cisco StackWise Virtual

            
               
                  
                  This table provides release and related information for features explained in this module.

                  
                  These features are available on all releases subsequent to the one they were introduced in, unless noted otherwise.

                  
               
               
                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                        
                           
                           	
                              
                              Release 

                              
                           
                           
                           	
                              
                              Feature

                              
                           
                           
                           	
                              
                              Feature Information

                              
                           
                           
                        

                        
                     
                     
                        
                        
                        
                           
                           	
                              
                              
                              Cisco IOS XE Fuji 16.9.1

                              
                           
                           
                           	
                              
                              Cisco StackWise Virtual

                              
                           
                           
                           	
                              
                              Cisco StackWise Virtual is a network system virtualization technology that pairs two switches into one virtual switch to simplify
                                 operational efficiency with a single control and management plane.
                              

                              
                              Support for this feature was introduced on the following chassis models and supervisor modules:

                              
                              
                                 
                                 	
                                    
                                    Chassis Models: Catalyst 9404R Switch and Catalyst 9407R Switch.

                                    
                                 

                                 
                                 	
                                    
                                    Supervisor Modules:

                                    
                                    
                                       
                                       	
                                          
                                          Cisco Catalyst 9400 Series Supervisor 1 Module (C9400-SUP-1). The feature requires a special, additional, C9400-SUP-UPG-LIC=
                                             license with this supervisor module.
                                          

                                          
                                       

                                       
                                       	
                                          
                                          Cisco Catalyst 9400 Series Supervisor 1XL Module(C9400-SUP-1XL).

                                          
                                       

                                       
                                    

                                    
                                 

                                 
                              

                              
                           
                           
                        

                        
                     
                  

                  
                  Use the Cisco Feature Navigator to find information about platform and software image support. To access Cisco Feature Navigator,
                     go to https://cfnng.cisco.com/.
                  

                  
               
            

         
      

   
      
         
            Chapter 4. Configuring ISSU 
            

            
            
               
                  	Prerequisites for Performing ISSU

                  	Information About ISSU Process

                  	Restrictions and Guidelines for Performing ISSU

                  	Upgrade Software Using 1-Step WorkFlow

                  	Upgrade Software Using 3-Step WorkFlow

                  	Monitoring ISSU

                  	Feature History for ISSU

               

            
            
         
      

   
      
         
            Prerequisites for Performing ISSU

            
               The following prerequisites apply for performing ISSU:

               
                  	
                     
                     The active switch must have access to the new IOS XE image or pre-load it into flash.

                  

                  	
                     
                     The switch must be running in install mode.

                     
                  

                  	
                     
                     Non-Stop Forwarding (NSF) must be enabled.

                     
                  

               

            

         
      

   
      
         
            Information About ISSU Process 

            
               In-Service Software Upgrade (ISSU) is a process that upgrades an image to another image on a device while the network continues
                  to forward packets. ISSU helps network administrators avoid a network outage when performing a software upgrade. The images
                  are upgraded in install mode wherein each package is upgraded individually. 
               

               ISSU supports upgrades and rollbacks.

               
                  
                     	
                        Note

                     
                     	
                        
                           
                           ISSU is supported in dual supervisor module configuration on a standalone switch.

                           
                        

                     
                  

               

               
                  ISSU Upgrade 

                  
                  
                  The following steps describe the process that is followed in performing ISSU: 

                  
                  
                     	
                        
                        Copy the new image to the standby and active switches.

                        
                     

                     	
                        
                        Unzip the files and copy packages to both the active and standby switches.

                        
                     

                     	
                        
                        Install the packages on the standby switch.

                        
                     

                     	
                        
                        Restart the standby switch.

                        
                        The standby switch is now upgraded to the new software.

                        
                     

                     	
                        
                        Install the packages on the active switch.

                        
                     

                     	
                        
                        Restart the active switch and switchover the standby to new active switch. After the switchover, the new standby switch will
                           be up with the new software. The new software image is already installed on the new active switch, hence ISSU is completed.
                        

                        
                     

                  

                  
                  
                     
                        	
                           Note

                        
                        	
                           
                              
                              The ISSU upgrade process remains the same under StackWise Virtual configuration. 

                              
                           

                        
                     

                  

                  
               
               
                  ISSU Upgrade: 3-Step Work Flow

                  
                  
                  This workflow involves three steps—add, activate, and commit. After activation, all switches are upgraded to new software
                     version except that the software is not committed automatically but must be performed manually via the install commit command. The advantage of this approach is the system can be rolled back to a previous software version. The system automatically
                     rolls back if the rollback timer is not stopped using the install abort-timer-stop or the install commit command. If the rollback timer is stopped, the new software version could be run on the device for any duration and then
                     rolled back to the previous version. 
                  

                  
               
               
                  ISSU Upgrade: 1-Step Work Flow

                  
                  
                  This workflow involves only one step and helps in optimization. You cannot roll back as the upgrade is committed automatically.

                  
               
               
                  
                  For more information about ISSU release support and recommended releases, see Technical References → In-Service Software Upgrade (ISSU).
                  

                  
               
            

         
      

   
      
         
            Restrictions and Guidelines for Performing ISSU

            
               
                  	
                     
                     Upgrading hardware and software simultaneously is not supported. Only one upgrade operation can be performed at a time.

                     
                  

                  	
                     
                     We recommend that upgrades are performed during a maintenance window.

                     
                  

                  	
                     
                     Do not perform any configuration changes while the ISSU process is being performed. 

                     
                  

                  	
                     
                     Downgrade with ISSU is not supported.

                     
                  

                  	
                     
                     ISSU is not supported for an upgrade from IOS XE Fuji 16.9.x to IOS XE Gibraltar 16.10.x. This applies to a dual supervisor
                        module setup.
                     

                     
                  

                  	
                     
                     While performing ISSU from Cisco IOS XE Fuji 16.9.x to Cisco IOS XE Gibraltar 16.12.x, if interface-id snmp-if-index command is not configured with OSPFv3, packet loss can occur. Configure the interface-id snmp-if-index  command either during the maintenance window or after isolating the device (by using maintenance mode feature) from the network
                        before doing the ISSU.
                     

                     
                  

               

            

         
      

   
      
         
            Upgrade Software Using 1-Step WorkFlow

            
               
                  
                  
               
               
                  
                     Before you begin

                  

                  
                  
                     	
                        
                        The device must be booted in the install mode.

                        
                     

                  

                  
               

               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           enable 

                           
                              
                                 Example:

                              

                              Switch> enable

                              

                           
                              
                              Enables privileged EXEC mode. Enter your password if prompted.

                              
                           

                        
                     

                     
                        	Step 2
                        	
                           install add file  { ftp: | tftp: |
                                 flash: | disk: *.bin } activate issu
                                    commit 

                           
                              
                              Automates the sequence of all upgrade procedures that include downloading the
                                 images to both the switches and expanding into packages, and upgrading each
                                 switch as per the procedure.
                              

                              
                              
                                 
                                    	
                                       Note

                                    
                                    	
                                       
                                          
                                          This command throws an error if the switch is booted with a bundle
                                             image.
                                          

                                          
                                       

                                    
                                 

                              

                              
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Upgrade Software Using 3-Step WorkFlow

            
               
                  
                     Before you begin

                  

                  
                  
                     	
                        
                        The device must be booted in the install mode.

                        
                     

                  

                  
               

               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           enable 

                           
                              
                                 Example:

                              

                              Switch> enable

                              

                           
                              
                              Enables privileged EXEC mode. Enter your password if prompted.

                              
                           

                        
                     

                     
                        	Step 2
                        	
                           install add file  { ftp: | tftp: | flash: | disk: *.bin }  

                           
                              
                              This command downloads the image into the bootflash and expands it on both the switches.

                              
                           

                           
                              
                                 Example:

                              

                              Switch# install add file ftp:file.bin

                              

                        
                     

                     
                        	Step 3
                        	
                           install activate issu  

                           
                              
                              On executing this command, the following sequence of events occurs:

                              
                              
                                 	
                                    
                                    A rollback timer is started. If the rollback timer expires, the system rolls back to the same state before the start of the
                                       ISSU. The rollback timer can be stopped by using the install abort-timer stop  command. ISSU can be rolled back using install abort issu  command.
                                    

                                    
                                 

                                 	
                                    
                                    The standby switch is provisioned with the new software and it reloads with the new software version. Next, the active switch
                                       is provisioned with the new software and it reloads. The standby switch with the new image now becomes the active switch and
                                       the old active switch becomes the standby.
                                    

                                    
                                 

                                 	
                                    
                                    At the end of this procedure, both the switches run with the new software image.

                                    
                                 

                              

                              
                           

                           
                              
                                 Example:

                              

                              Switch# install activate issu

                              

                        
                     

                     
                        	Step 4
                        	
                           install commit  

                           
                              
                              The commit command performs the necessary clean up, enables the new software as permanent (removing the older version of the software)
                                 and stops the rollback timer. Any reboot after the commit will boot with new software. 
                              

                              
                              
                                 
                                    	
                                       Note

                                    
                                    	
                                       
                                          
                                          There is no rollback when this command is used.

                                          
                                       

                                    
                                 

                              

                              
                           

                           
                              
                                 Example:

                              

                              Switch# install commit

                              

                        
                     

                  
               

               

            

         
      

   
      
         
            Monitoring ISSU

            
               
                  
                  To verify ISSU on StackWise Virtual, use the following show  commands:
                  

                  
                  
                     
                     
                        
                        
                     
                     
                        
                           	
                              
                              Command

                              
                           
                           	
                              
                              Description

                              
                           
                        

                     
                     
                        
                           	
                              
                              show issu clients 

                              
                           
                           	
                              
                              Displays a list of the current ISSU clients--that is, the network applications and protocols supported by ISSU.

                              
                           
                        

                        
                           	
                              
                              show issu message types 

                              
                           
                           	
                              
                              Displays the formats, versions, and size of ISSU messages supported by a particular client.

                              
                           
                        

                        
                           	
                              
                              show issu negotiated 

                              
                           
                           	
                              
                              Displays results of a negotiation that occurred concerning message versions or client capabilities.

                              
                           
                        

                        
                           	
                              
                              show issu sessions 

                              
                           
                           	
                              
                              Displays detailed information about a particular ISSU client, including whether the client status is compatible for the impending
                                 software upgrade.
                              

                              
                           
                        

                        
                           	
                              
                              show issu comp-matrix 

                              
                           
                           	
                              
                              Displays information regarding the ISSU compatibility matrix.

                              
                           
                        

                        
                           	
                              
                              show issu entities 

                              
                           
                           	
                              
                              Displays information about entities within one or more ISSU clients.

                              
                           
                        

                        
                           	show issu state [detail] 
                           	
                              
                              Displays the current ISSU state.

                              
                           
                        

                     
                  

                  
               
            

         
      

   
      
         
            Feature History for ISSU

            
               
               
                  
                  This table provides release and related information for the features explained in this module.

                  
                  These features are available in all the releases subsequent to the one they were introduced in, unless noted otherwise.

                  
               
               
                  
                  
                     
                     
                     
                  
                  
                     
                        	
                           
                           Release

                           
                        
                        	
                           
                           Feature

                           
                        
                        	
                           
                           Feature Information

                           
                        
                     

                  
                  
                     
                        
                        	
                           
                           
                           Cisco IOS XE Fuji 16.9.1

                           
                        
                        
                        	
                           
                           ISSU

                           
                        
                        
                        	
                           
                           This feature was introduced. 

                           
                           ISSU is a process that upgrades an image to another image on a device while the network continues to forward packets. ISSU
                              helps network administrators avoid a network outage when performing a software upgrade. ISSU is supported in install mode.
                           

                           
                           ISSU is not supported in a set-up where Cisco StackWise Virtual is configured.

                           
                        
                        
                     

                     
                  
               

               
               
                  
                  Use the Cisco Feature Navigator to find information about platform and software image support. To access Cisco Feature Navigator,
                     go to https://cfnng.cisco.com/.
                  

                  
               
            

         
      

   nav.xhtml

      
         Contents


         
            		 Cover Page


            		Chapter 1.  Configuring Nonstop Forwarding with Stateful Switchover
                  		 Prerequisites for Nonstop Forwarding with Stateful Switchover


                  		 Restrictions for Cisco Nonstop Forwarding with Stateful Switchover


                  		 Information About NSF with SSO
                        		 Overview of Nonstop Forwarding with Stateful Switchover


                        		  SSO Operation 


                        		 NSF Operation


                        		 Cisco Express Forwarding


                        		 Routing Protocols
                              		 BGP Operation


                              		 EIGRP Operation


                              		 OSPF Operation


                           


                        


                     


                  


                  		 How to Configure Cisco NSF with SSO 
                        		 Configuring SSO


                     


                  


                  		 Example: Configuring SSO


                  		 Verifying Cisco Express Forwarding with NSF


                  		 Additional References for Nonstop Forwarding with Stateful Switchover


                  		 Feature History Information for Nonstop Forwarding with Stateful Switchover


               


            


            		Chapter 2.  Configuring Graceful Insertion and Removal
                  		 Restrictions for Graceful Insertion and Removal


                  		 Information about Graceful Insertion and Removal
                        		 Overview


                        		 Layer 2 interface shutdown


                        		 Custom Template


                        		 System Mode Maintenance Counters


                     


                  


                  		 How to Configure Graceful Insertion and Removal
                        		 Creating maintenance template


                        		 Configuring System Mode Maintenance


                        		 Starting and Stopping Maintenance Mode


                     


                  


                  		 Configuration Examples for Graceful Removal and Insertion
                        		 Example: Configuring maintenance template


                        		 Example: Configuring system mode maintenance


                        		 Example: Starting and Stopping maintenance mode


                        		 Example: Displaying system mode settings


                     


                  


                  		 Monitoring Graceful Insertion and Removal


                  		 Additional References for Graceful Insertion and Removal 


                  		 Feature History and Information for GIR


               


            


            		Chapter 3.  Configuring Cisco StackWise Virtual
                  		 Finding Feature
                        	 Information


                  		 Prerequisites for Cisco StackWise Virtual


                  		 Restrictions for Cisco StackWise Virtual


                  		 Information About Cisco StackWise Virtual
                        		 Cisco StackWise Virtual on Cisco Catalyst 9400 Series Switches


                        		 StackWise Virtual Overview


                        		  Cisco StackWise Virtual Topology


                        		 Cisco StackWise Virtual Redundancy
                              		 SSO Redundancy


                              		 Nonstop Forwarding


                           


                        


                        		 Multichassis EtherChannels
                              		 MEC Minimum Latency Load Balancing


                              		 MEC Failure Scenarios


                           


                        


                        		 Cisco StackWise Virtual Packet Handling
                              		 Traffic on a StackWise Virtual link


                              		 Layer 2 Protocols


                              		 Layer 3 Protocols


                           


                        


                        		 Dual-Active Detection
                              		 Dual-Active-Detection Link with Fast Hello


                              		 Dual-Active Detection with enhanced PAgP


                              		 Recovery Actions


                           


                        


                        		 Implementing Cisco StackWise Virtual


                     


                  


                  		 How to Configure Cisco StackWise Virtual
                        		 Configuring Cisco StackWise Virtual Settings


                        		 Configuring Cisco StackWise Virtual Link


                        		 Configuring StackWise Virtual Fast Hello Dual-Active-Detection Link


                        		 Enabling ePAgP Dual-Active-Detection 


                        		 Disabling Cisco StackWise Virtual 


                     


                  


                  		 Verifying Cisco StackWise Virtual Configuration


                  		 Additional References for StackWise Virtual


                  		 Feature History for Cisco StackWise Virtual


               


            


            		Chapter 4.  Configuring ISSU 
                  		 Prerequisites for Performing ISSU


                  		 Information About ISSU Process 


                  		 Restrictions and Guidelines for Performing ISSU


                  		 Upgrade Software Using 1-Step WorkFlow


                  		 Upgrade Software Using 3-Step WorkFlow


                  		 Monitoring ISSU


                  		 Feature History for ISSU


               


            


         


      
   

images/caut.gif


images/tip.gif


images/cover_shelf.png
alaln
cisco

—

3
High Availability
Configuration Guide,
Cisco I0S XE Fuji 16.9.x
(Catalyst 9400 Switches)

TR


images/354931.jpg
Domain - 20

Domain - 10

Gore

Distributon


images/355154.jpg
SW2
Hot_Standby

oPAGP
Send by
Active SW1

oPAGP Message Palh
B ciive SW1 > SVL —» Hol_Standby - Neighbor Switch > Active Switch

8 Aciive SW1 —> Trusted Local MEC Member - Neightor Switch -
Hot Standby -» SVL > Active Switch


images/cover_page.png
feen]n
CISCO.

==

High Availability Configuration Guide,
Cisco I0S XE Fuji 16.9.x (Catalyst 9400
Switches)

© 2018 Cisco Systems, Inc. Al rights reserved.

YRS U


images/354879.jpg
Stackise Vs lnk

T A Botocion

peti

Sy


images/warn.gif


images/timesave.gif


images/note.gif


