

 High Availability Configuration Guide, Cisco IOS XE Everest 16.6.x (Catalyst 9500 Switches)

 [image: images/cover_page.png]

 Chapter 1. Configuring NSF with SSO

 	Nonstop Forwarding with Stateful Switchover

 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.

 	Finding Feature Information

 	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

 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 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:

 	
 				
 NSF does not support IP Multicast Routing, as it is not SSO-aware.

 			

 	
 				
 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. Do not use HSRP 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.

 			

 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.

 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 states command: show redundancy states
	my state = 13 -ACTIVE
	peer state = 8 -STANDBY HOT
	Mode = Duplex
	Unit = Primary
	Unit ID = 5
	Redundancy Mode (Operational) = sso
	Redundancy Mode (Configured) = sso
	Split Mode = Disabled
	Manual Swact = Enabled
	Communications = Up
	client count = 29
	client_notification_TMR = 30000 milliseconds
	keep_alive TMR = 9000 milliseconds
	keep_alive count = 1
	keep_alive threshold = 18
	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 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 16.6.1

 								
 							

 	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 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 and Information 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

 	

 All the switches in the Cisco StackWise Virtual solution should be running the same license level.

 	

 All the switches in the Cisco StackWise Virtual should be running compatible software versions.

 Restrictions for Cisco StackWise Virtual

 	

 The maximum number of Cisco StackWise Virtual links supported is eight.

 	

 Cisco StackWise Virtual is supported only on C9500-24Q switch models.

 	

 The dual active and StackWise Virtual link configuration are performed dynamically and the device should be rebooted after
 configuration.

 	

 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 bits (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.

 Information About Cisco Stackwise Virtual

 	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

 StackWise Virtual Overview

 Cisco StackWise Virtual is a network system virtualization technology that pairs two switches into one virtual switch. Switches
 in a Cisco StackWise Virtual solution simplify operational efficiency with a single control and management plane, scale system
 bandwidth with distributed forwarding plane, and assist in building resilient networks using the recommended network design.
 Cisco StackWise Virtual allows two physical switches to operate as a single logical virtual switch using a 40-G or 10-G 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 protcols and configuration are required to protect Layer 2 network against spanning tree protcol loop, and root
 and bridge protocol data unit management.

 			

 	
 				
 Additional protocols such as first hop redundancy protocol are required to virtualize the IP gateway function. This should
 align with STP root priorities for each VLAN.

 			

 	
 				
 The Protocol independent multicast designated router (PIM DR) configuration should be fine-tuned to selectively build a multicast
 forwarding topology on a VLAN.

 			

 	
 				
 The standalone distribution layer system provides protocol-driven remote failure and detection, which results in slower convergence
 time. Fine-tune FHRP and PIM timers for rapid fault detection and recovery process.

 			

 We recommend the Cisco StackWise Virtual model for aggregation layers and collapsed aggregation and core layers. The Cisco
 StackWise technology is a technology, which, when extended over Ethernet networks, provides flexibility since the length of
 the traditional back stack cable is not a limitation anymore. The stack can be formed over a redundant 40-G or 10-G 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 MEC across the stack members. When access layer and aggregation
 layer are collapsed into a single StackWise Virtual system, MEC across the different access layer domain members and across
 distribution and access layer switches will not be supported. MEC is designed to forward the traffic over the local link irrespective
 of the hash result.

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

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

 An election mechanism, which elects one of the switches to be Cisco StackWise Virtual active and the other switch to be a
 control plane standby, is also present. The active switch is responsible for all of the management, bridging and routing protocols,
 and software data path. These are centralized on the Active Supervisor of a Cisco StackWise Virtual active switch.

 Cisco StackWise Virtual member switches talk to each other using a virtual software module called Virtual Communication Manager
 (VCM) over a StackWise Virtual link.

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

 	
 				
 Stack members

 			

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

 			

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

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

 Cisco StackWise Virtual Redundancy

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

 	

 The Cisco StackWise Virtual active and standby switches are hosted in separate switches and use a StackWise Virtual link to
 exchange information.

 	

 The active switch controls both the switches of Cisco StackWise Virtual. The active switch runs the Layer 2 and Layer 3 control
 protocols and manages the switching modules of both the switches.

 	

 The Cisco StackWise Virtual active and standby switches perform data traffic forwarding.

 	
 Note

 	

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

 	SSO Redundancy

 	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.

 			

 	
 				
 Non-Stop forwarding (NSF) configuration should not be dependent on building SSO peering.

 			

 	
 				
 License type must be same on both the switch models.

 			

 	
 				
 Both the switch models must be in the same StackWise Virtual domain.

 			

 With SSO redundancy, the StackWise Virtual standby switch is always ready to assume control if a fault occurs on the StackWise
 Virtual active switch. Configuration, forwarding, and state information are synchronized from the Stackwise Virtual active
 switch to the redundant switch at startup, and whenever changes to the StackWise Virtual active switch configuration occur.
 If a switchover occurs, traffic disruption is minimized.

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

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

 Nonstop Forwarding

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

 Multichassis EtherChannels

 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.

 Whenever a packet is received, the destination port is picked based on the hash value calculated for that flow. The destination
 port can be in the remote switch even if a port in the MEC is available in the local channel. Due to this, you might see the
 unicast traffic going over a StackWise Virtual link even if one or more of the MEC member ports are in the local switch. Similarly,
 even multicast traffic is sent over a StackWise Virtual link.

 	
 Note

 	

 Minimum Latency Load Balancing is not supported in Cisco IOS XE Denali 16.3.3.

 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 StackwWise 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 transmitted and received on the Cisco StackWise Virtual standby switch switching
 modules must traverse a StackWise Virtual link to reach the Cisco StackWise Virtual active switch.

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

 Spanning Tree Protocol

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

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

 		

 EtherChannel Control Protocols

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

 			

 	
 Note

 	

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

 			

 		

 Switched Port Analyzer

 			
 			
 Switched Port Analyzer (SPAN) on StackWise Virtual link ports is not supported; SVL ports can be neither a SPAN source, nor
 a SPAN destination. Cisco StackWise Virtual supports all the SPAN features for non-SVL interfaces. The number of SPAN sessions
 that are available on Cisco StackWise Virtual matches that on a single switch running in standalone mode.

 		

 Private VLANs

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

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

 		

 Layer 3 Protocols

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

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

 IPv4 Unicast

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

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

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

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

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

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

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

 		

 IPv6

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

 		

 IPv4 Multicast

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

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

 			

 	
 Note

 	

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

 			

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

 		

 Software Features

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

 		

 Dual-Active Detection

 If the 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.

 	Dual-Active-Detection Link with Fast Hello

 	Dual-Active Detection with enhanced PAgP

 	Recovery Actions

 Dual-Active-Detection Link with Fast Hello

 	
 Note

 	

 In Cisco IOS XE Denali 16.3.3, only the fast hello dual-active-detection method is supported.

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

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

 	
 Note

 	

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

 Dual-Active Detection 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 sertup.

 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 persistency wait timer must
 be configured as indefinite using the command stack-mac persistent timer 0 .

 Recovery Actions

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

 Implementing Cisco StackWise Virtual

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

 Cisco StackWise Virtual combines the two switches into a single logical switch with a large number of ports, offering a single
 point of management. One of the member switches is the control and management plane master, 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 has Cisco StackWise Virtual active and which one is a control plane standby,
 is available. The active switch is responsible for management, bridging and routing protocols, and software data path. These
 are centralized on the active switch supervisor of the Cisco StackWise Virtual active switch.

 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 on both the switches:

 		

 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

 	

 				
 Depending on the switch model, SVL is supported on all 10G interfaces and 40G interfaces of the Cisco Catalyst 9500 Series
 switches and on all the 100G, 40G, 25G and 10G interfaces of the Cisco Catalyst 9500 Series High Performance switches. However,
 a combination of different interface speeds is not supported.

 			

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

 		

 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
 	
 Perform one the of the following depending on the switch that you are configuring.

 	
 						
 If you are configuring a Cisco Catalyst 9500 Series Switch, use interface { TenGigabitEthernet| FortyGigabitEthernet} <interface>

 					

 	
 						
 If you are configuring a Cisco Catalyst 9500 Series High Performance Switch, use interface { HundredGigE | FortyGigabitEthernet | TwentyFiveGigE} <interface>

 					

 Example:

 					Device(config)#interface TenGigabitEthernet1/0/2

 				

 					
 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.

 				

 NoteWhen converting a Cisco Catalyst 9500 Series High Performance switch from standalone mode to SVL mode for the first time,
 one of the switches boots up or resets, for resolving the switch number conflict and sets the SWITCH_NUMBER environment variable
 to 2. The following message appears on the console prompt indicating this:

Waiting for remote chassis to join
###
Chassis number is 2
All chassis in the stack have been discovered. Accelerating discovery

Chassis is reloading, reason: Configured Switch num conflicts with peer,
Changing local switch number to 2 and reloading to take effect

 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
 	
 Perform one the of the following depending on the switch that you are configuring.

 	
 						
 If you are configuring a Cisco Catalyst 9500 Series Switch, use interface { TenGigabitEthernet| FortyGigabitEthernet} <interface>

 					

 	
 						
 If you are configuring a Cisco Catalyst 9500 Series High Performance Switch, use interface { HundredGigE | FortyGigabitEthernet | TwentyFiveGigE} <interface>

 					

 Example:

 					Device(config)#interface TenGigabitEthernet1/0/40

 				

 					
 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 FortyGigabitEthernet 1/0/5

 Enters the 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 126 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
 	
 Perform one the of the following depending on the switch that you are configuring.

 	

 If you are configuring a Cisco Catalyst 9500 Series Switch, use interface { TenGigabitEthernet| FortyGigabitEthernet} <interface>

 	

 If you are configuring a Cisco Catalyst 9500 Series High Performance Switch, use interface { HundredGigE | FortyGigabitEthernet | TwentyFiveGigE} <interface>

 Example:

 Device(config)#interface TenGigabitEthernet 1/0/41

 Enters ethernet 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 1/0/5

 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.

 	
 Note

 	
 From Cisco IOS XE Everest 16.6.1, this step is optional.

 	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 9500 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 and Information for Cisco StackWise Virtual

 	

 Release

 	

 Modification

 	

 Cisco IOS XE Everest 16.6.1

 	

 This feature is introduced

 Chapter 3. Configuring Graceful Insertion and Removal (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

 Restrictions for Graceful Insertion and Removal

 This feature is not supported on the C9500-32C, C9500-32QC, C9500-48Y4C, and C9500-24Y4C models of the Cisco Catalyst 9500
 Series Switches.

 In Cisco IOS XE Everest 16.6.1, GIR is supported for layer two interface shutdown and ISIS routing protocol. 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

 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.

 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.

 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. Using the keyword dump displays all snapshots 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

 nav.xhtml

 Contents

 		 Cover Page

 		Chapter 1. Configuring NSF with SSO
 		 Nonstop Forwarding with Stateful Switchover
 		 Finding Feature
 	 Information

 		 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 Cisco StackWise Virtual
 		 Finding Feature
 	 Information

 		 Prerequisites for Cisco StackWise Virtual

 		 Restrictions for Cisco StackWise Virtual

 		 Information About Cisco Stackwise Virtual
 		 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 and Information for Cisco StackWise Virtual

 		Chapter 3. Configuring Graceful Insertion and Removal (GIR)
 		 Restrictions for Graceful Insertion and Removal

 		 Information about Graceful Insertion and Removal
 		 Overview

 		 Layer 2 interface shutdown

 		 Custom Template

 		 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

images/caut.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

—

3

High Availability
Configuration Guide,
Cisco IOS XE Everest
16.6.x (Catalyst 9500

ThHYE

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 Everest 16.6.x (Catalyst
9500 Switches)

©2017 Cisco Systems, Inc. Al rights reserved.

YR WU b

images/354879.jpg
Stackise Vs lnk

T A Botocion

peti

Sy

images/warn.gif

images/timesave.gif

images/note.gif

