

Cisco Flexible NetFlow Configuration Guide, Cisco IOS XE Release 3.7E and Later (Catalyst 3650 Switches)

First Published: December 10, 2014

Last Modified: April 20, 2015

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <http://www.cisco.com/go/trademarks>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

© 2015 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface

Preface vii

Document Conventions vii

Related Documentation ix

Obtaining Documentation and Submitting a Service Request ix

CHAPTER 1

Using the Command-Line Interface 1

Information About Using the Command-Line Interface 1

Command Modes 1

Understanding Abbreviated Commands 3

No and Default Forms of Commands 3

CLI Error Messages 4

Configuration Logging 4

Using the Help System 4

How to Use the CLI to Configure Features 6

Configuring the Command History 6

 Changing the Command History Buffer Size 6

 Recalling Commands 6

 Disabling the Command History Feature 7

Enabling and Disabling Editing Features 7

 Editing Commands Through Keystrokes 8

 Editing Command Lines That Wrap 9

Searching and Filtering Output of show and more Commands 10

Accessing the CLI on a Switch Stack 11

Accessing the CLI Through a Console Connection or Through Telnet 11

CHAPTER 2

Configuring Flexible NetFlow 13

Finding Feature Information 13

Prerequisites for Flexible NetFlow	13
Restrictions for Flexible NetFlow	14
Information About Flexible Netflow	16
Flexible NetFlow Overview	16
Wireless Flexible NetFlow Overview	16
Benefits of Flexible NetFlow	17
Flexible NetFlow Components	18
Flow Records	19
NetFlow Predefined Records	19
User-Defined Records	20
Flexible NetFlow Match Parameters	20
Flexible NetFlow Collect Parameters	22
Flow Exporters	22
Flow Monitors	24
Flow Samplers	26
Supported Flexible NetFlow Fields	27
Default Settings	31
How to Configure Flexible NetFlow	31
Configuring a Flow Record	31
Creating a Flow Exporter	33
Creating a Flow Monitor	36
Creating a Flow Sampler	39
Applying a Flow to an Interface	41
Configuring a Bridged NetFlow on a VLAN	42
Configuring Layer 2 NetFlow	43
Configuring WLAN to Apply Flow Monitor in Data Link Input/Output Direction	44
Configuring WLAN to Apply Flow Monitor in IPV4 and IPV6 Input/Output Direction	45
Monitoring Flexible NetFlow	46
Configuration Examples for Flexible NetFlow	47
Example: Configuring a Flow	47
Example: Monitoring IPv4 ingress traffic	48
Example: Monitoring IPv4 egress traffic	49
Example: Configuring IPv4 Flexible NetFlow in WLAN (Ingress Direction)	50
Example: Configuring IPv6 and Transport Flag Flexible NetFlow in WLAN (Egress Direction)	51

Example: Configuring IPv6 Flexible NetFlow in WLAN (Both Ingress and Egress
Directions) **51**

Example: Monitoring wireless ingress traffic **52**

Additional References **53**

Feature Information for Flexible NetFlow **54**

Preface

This book describes configuration information and examples for Flexible NetFlow on the switch.

- [Document Conventions, page vii](#)
- [Related Documentation, page ix](#)
- [Obtaining Documentation and Submitting a Service Request, page ix](#)

Document Conventions

This document uses the following conventions:

Convention	Description
<code>^</code> or <code>Ctrl</code>	Both the <code>^</code> symbol and <code>Ctrl</code> represent the Control (<code>Ctrl</code>) key on a keyboard. For example, the key combination <code>^D</code> or <code>Ctrl-D</code> means that you hold down the Control key while you press the <code>D</code> key. (Keys are indicated in capital letters but are not case sensitive.)
bold font	Commands and keywords and user-entered text appear in bold font .
<i>Italic font</i>	Document titles, new or emphasized terms, and arguments for which you supply values are in <i>italic font</i> .
<code>Courier font</code>	Terminal sessions and information the system displays appear in <code>courier font</code> .
Bold Courier font	Bold Courier font indicates text that the user must enter.
[x]	Elements in square brackets are optional.
...	An ellipsis (three consecutive nonbolded periods without spaces) after a syntax element indicates that the element can be repeated.
	A vertical line, called a pipe, indicates a choice within a set of keywords or arguments.

Convention	Description
[x y]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
{x y}	Required alternative keywords are grouped in braces and separated by vertical bars.
[x {y z}]	Nested set of square brackets or braces indicate optional or required choices within optional or required elements. Braces and a vertical bar within square brackets indicate a required choice within an optional element.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.
<>	Nonprinting characters such as passwords are in angle brackets.
[]	Default responses to system prompts are in square brackets.
!, #	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

Reader Alert Conventions

This document may use the following conventions for reader alerts:

Note

Means *reader take note*. Notes contain helpful suggestions or references to material not covered in the manual.

Tip

Means *the following information will help you solve a problem*.

Caution

Means *reader be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

Timesaver

Means *the described action saves time*. You can save time by performing the action described in the paragraph.

Warning**IMPORTANT SAFETY INSTRUCTIONS**

This warning symbol means danger. You are in a situation that could cause bodily injury. Before you work on any equipment, be aware of the hazards involved with electrical circuitry and be familiar with standard practices for preventing accidents. Use the statement number provided at the end of each warning to locate its translation in the translated safety warnings that accompanied this device. Statement 1071

SAVE THESE INSTRUCTIONS

Related Documentation

Note

Before installing or upgrading the switch, refer to the switch release notes.

- Cisco Catalyst 3650 Switch documentation, located at:
http://www.cisco.com/go/cat3650_docs
- Cisco SFP and SFP+ modules documentation, including compatibility matrixes, located at:
http://www.cisco.com/en/US/products/hw/modules/ps5455/tsd_products_support_series_home.html
- Error Message Decoder, located at:
<https://www.cisco.com/cgi-bin/Support/Errordecoder/index.cgi>

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation, at:

<http://www.cisco.com/c/en/us/td/docs/general/whatsnew/whatsnew.html>

Subscribe to the *What's New in Cisco Product Documentation* as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a free service and Cisco currently supports RSS version 2.0.

CHAPTER

1

Using the Command-Line Interface

- [Information About Using the Command-Line Interface, page 1](#)
- [How to Use the CLI to Configure Features, page 6](#)

Information About Using the Command-Line Interface

Command Modes

The Cisco IOS user interface is divided into many different modes. The commands available to you depend on which mode you are currently in. Enter a question mark (?) at the system prompt to obtain a list of commands available for each command mode.

You can start a CLI session through a console connection, through Telnet, an SSH, or by using the browser.

When you start a session, you begin in user mode, often called user EXEC mode. Only a limited subset of the commands are available in user EXEC mode. For example, most of the user EXEC commands are one-time commands, such as **show** commands, which show the current configuration status, and **clear** commands, which clear counters or interfaces. The user EXEC commands are not saved when the switch reboots.

To have access to all commands, you must enter privileged EXEC mode. Normally, you must enter a password to enter privileged EXEC mode. From this mode, you can enter any privileged EXEC command or enter global configuration mode.

Using the configuration modes (global, interface, and line), you can make changes to the running configuration. If you save the configuration, these commands are stored and used when the switch reboots. To access the various configuration modes, you must start at global configuration mode. From global configuration mode, you can enter interface configuration mode and line configuration mode .

This table describes the main command modes, how to access each one, the prompt you see in that mode, and how to exit the mode.

Table 1: Command Mode Summary

Mode	Access Method	Prompt	Exit Method	About This Mode
User EXEC	Begin a session using Telnet, SSH, or console.	Switch>	Enter logout or quit .	Use this mode to <ul style="list-style-type: none"> • Change terminal settings. • Perform basic tests. • Display system information.
Privileged EXEC	While in user EXEC mode, enter the enable command.	Switch#	Enter disable to exit.	Use this mode to verify commands that you have entered. Use a password to protect access to this mode.
Global configuration	While in privileged EXEC mode, enter the configure command.	Switch(config)#	To exit to privileged EXEC mode, enter exit or end , or press Ctrl-Z .	Use this mode to configure parameters that apply to the entire switch.
VLAN configuration	While in global configuration mode, enter the vlan <i>vlan-id</i> command.	Switch(config-vlan)#	To exit to global configuration mode, enter the exit command. To return to privileged EXEC mode, press Ctrl-Z or enter end .	Use this mode to configure VLAN parameters. When VTP mode is transparent, you can create extended-range VLANs (VLAN IDs greater than 1005) and save configurations in the switch startup configuration file.
Interface configuration	While in global configuration mode, enter the interface command (with a specific interface).	Switch(config-if)#		Use this mode to configure parameters for the Ethernet ports.

Mode	Access Method	Prompt	Exit Method	About This Mode
			To exit to global configuration mode, enter exit . To return to privileged EXEC mode, press Ctrl-Z or enter end .	
Line configuration	While in global configuration mode, specify a line with the line vty or line console command.	Switch(config-line)#	To exit to global configuration mode, enter exit . To return to privileged EXEC mode, press Ctrl-Z or enter end .	Use this mode to configure parameters for the terminal line.

Understanding Abbreviated Commands

You need to enter only enough characters for the switch to recognize the command as unique.

This example shows how to enter the **show configuration** privileged EXEC command in an abbreviated form:

```
Switch# show conf
```

No and Default Forms of Commands

Almost every configuration command also has a **no** form. In general, use the **no** form to disable a feature or function or reverse the action of a command. For example, the **no shutdown** interface configuration command reverses the shutdown of an interface. Use the command without the keyword **no** to reenab a disabled feature or to enable a feature that is disabled by default.

Configuration commands can also have a **default** form. The **default** form of a command returns the command setting to its default. Most commands are disabled by default, so the **default** form is the same as the **no** form. However, some commands are enabled by default and have variables set to certain default values. In these cases, the **default** command enables the command and sets variables to their default values.

CLI Error Messages

This table lists some error messages that you might encounter while using the CLI to configure your switch.

Table 2: Common CLI Error Messages

Error Message	Meaning	How to Get Help
% Ambiguous command: "show con"	You did not enter enough characters for your switch to recognize the command.	Reenter the command followed by a question mark (?) without any space between the command and the question mark. The possible keywords that you can enter with the command appear.
% Incomplete command.	You did not enter all of the keywords or values required by this command.	Reenter the command followed by a question mark (?) with a space between the command and the question mark. The possible keywords that you can enter with the command appear.
% Invalid input detected at '^' marker.	You entered the command incorrectly. The caret (^) marks the point of the error.	Enter a question mark (?) to display all of the commands that are available in this command mode. The possible keywords that you can enter with the command appear.

Configuration Logging

You can log and view changes to the switch configuration. You can use the Configuration Change Logging and Notification feature to track changes on a per-session and per-user basis. The logger tracks each configuration command that is applied, the user who entered the command, the time that the command was entered, and the parser return code for the command. This feature includes a mechanism for asynchronous notification to registered applications whenever the configuration changes. You can choose to have the notifications sent to the syslog.

Note Only CLI or HTTP changes are logged.

Using the Help System

You can enter a question mark (?) at the system prompt to display a list of commands available for each command mode. You can also obtain a list of associated keywords and arguments for any command.

SUMMARY STEPS

1. **help**
2. *abbreviated-command-entry ?*
3. *abbreviated-command-entry <Tab>*
4. **?**
5. *command ?*
6. *command keyword ?*

DETAILED STEPS

	Command or Action	Purpose
Step 1	help Example: Switch# help	Obtains a brief description of the help system in any command mode.
Step 2	<i>abbreviated-command-entry ?</i> Example: Switch# di? dir disable disconnect	Obtains a list of commands that begin with a particular character string.
Step 3	<i>abbreviated-command-entry <Tab></i> Example: Switch# sh conf<tab> Switch# show configuration	Completes a partial command name.
Step 4	? Example: Switch> ?	Lists all commands available for a particular command mode.
Step 5	<i>command ?</i> Example: Switch> show ?	Lists the associated keywords for a command.
Step 6	<i>command keyword ?</i> Example: Switch(config)# cdp holdtime ? <10-255> Length of time (in sec) that receiver must keep this packet	Lists the associated arguments for a keyword.

How to Use the CLI to Configure Features

Configuring the Command History

The software provides a history or record of commands that you have entered. The command history feature is particularly useful for recalling long or complex commands or entries, including access lists. You can customize this feature to suit your needs.

Changing the Command History Buffer Size

By default, the switch records ten command lines in its history buffer. You can alter this number for a current terminal session or for all sessions on a particular line. This procedure is optional.

SUMMARY STEPS

1. `terminal history [size number-of-lines]`

DETAILED STEPS

	Command or Action	Purpose
Step 1	<code>terminal history [size number-of-lines]</code> Example: Switch# <code>terminal history size 200</code>	Changes the number of command lines that the switch records during the current terminal session in privileged EXEC mode. You can configure the size from 0 to 256.

Recalling Commands

To recall commands from the history buffer, perform one of the actions listed in this table. These actions are optional.

Note

The arrow keys function only on ANSI-compatible terminals such as VT100s.

SUMMARY STEPS

1. **Ctrl-P** or use the **up arrow** key
2. **Ctrl-N** or use the **down arrow** key
3. `show history`

DETAILED STEPS

	Command or Action	Purpose
Step 1	Ctrl-P or use the up arrow key	Recalls commands in the history buffer, beginning with the most recent command. Repeat the key sequence to recall successively older commands.
Step 2	Ctrl-N or use the down arrow key	Returns to more recent commands in the history buffer after recalling commands with Ctrl-P or the up arrow key. Repeat the key sequence to recall successively more recent commands.
Step 3	show history Example: Switch# show history	Lists the last several commands that you just entered in privileged EXEC mode. The number of commands that appear is controlled by the setting of the terminal history global configuration command and the history line configuration command.

Disabling the Command History Feature

The command history feature is automatically enabled. You can disable it for the current terminal session or for the command line. This procedure is optional.

SUMMARY STEPS

1. **terminal no history**

DETAILED STEPS

	Command or Action	Purpose
Step 1	terminal no history Example: Switch# terminal no history	Disables the feature during the current terminal session in privileged EXEC mode.

Enabling and Disabling Editing Features

Although enhanced editing mode is automatically enabled, you can disable it and reenable it.

SUMMARY STEPS

1. **terminal editing**
2. **terminal no editing**

DETAILED STEPS

	Command or Action	Purpose
Step 1	terminal editing Example: Switch# <code>terminal editing</code>	Reenables the enhanced editing mode for the current terminal session in privileged EXEC mode.
Step 2	terminal no editing Example: Switch# <code>terminal no editing</code>	Disables the enhanced editing mode for the current terminal session in privileged EXEC mode.

Editing Commands Through Keystrokes

The keystrokes help you to edit the command lines. These keystrokes are optional.

Note

The arrow keys function only on ANSI-compatible terminals such as VT100s.

Table 3: Editing Commands

Editing Commands	Description
Ctrl-B or use the left arrow key	Moves the cursor back one character.
Ctrl-F or use the right arrow key	Moves the cursor forward one character.
Ctrl-A	Moves the cursor to the beginning of the command line.
Ctrl-E	Moves the cursor to the end of the command line.
Esc B	Moves the cursor back one word.
Esc F	Moves the cursor forward one word.
Ctrl-T	Transposes the character to the left of the cursor with the character located at the cursor.
Delete or Backspace key	Erases the character to the left of the cursor.
Ctrl-D	Deletes the character at the cursor.

Ctrl-K	Deletes all characters from the cursor to the end of the command line.
Ctrl-U or Ctrl-X	Deletes all characters from the cursor to the beginning of the command line.
Ctrl-W	Deletes the word to the left of the cursor.
Esc D	Deletes from the cursor to the end of the word.
Esc C	Capitalizes at the cursor.
Esc L	Changes the word at the cursor to lowercase.
Esc U	Capitalizes letters from the cursor to the end of the word.
Ctrl-V or Esc Q	Designates a particular keystroke as an executable command, perhaps as a shortcut.
Return key	Scrolls down a line or screen on displays that are longer than the terminal screen can display. Note The More prompt is used for any output that has more lines than can be displayed on the terminal screen, including show command output. You can use the Return and Space bar keystrokes whenever you see the More prompt.
Space bar	Scrolls down one screen.
Ctrl-L or Ctrl-R	Redisplays the current command line if the switch suddenly sends a message to your screen.

Editing Command Lines That Wrap

You can use a wraparound feature for commands that extend beyond a single line on the screen. When the cursor reaches the right margin, the command line shifts ten spaces to the left. You cannot see the first ten characters of the line, but you can scroll back and check the syntax at the beginning of the command. The keystroke actions are optional.

To scroll back to the beginning of the command entry, press **Ctrl-B** or the left arrow key repeatedly. You can also press **Ctrl-A** to immediately move to the beginning of the line.

Note

The arrow keys function only on ANSI-compatible terminals such as VT100s.

The following example shows how to wrap a command line that extends beyond a single line on the screen.

SUMMARY STEPS

1. **access-list**
2. **Ctrl-A**
3. **Return key**

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>access-list</p> <p>Example:</p> <pre>Switch(config)# access-list 101 permit tcp 10.15.22.25 255.255.255.0 10.15.22.35 Switch(config)# \$ 101 permit tcp 10.15.22.25 255.255.255.0 10.15.22.35 255.25 Switch(config)# \$t tcp 10.15.22.25 255.255.255.0 131.108.1.20 255.255.255.0 eq Switch(config)# \$15.22.25 255.255.255.0 10.15.22.35 255.255.255.0 eq 45</pre>	<p>Displays the global configuration command entry that extends beyond one line.</p> <p>When the cursor first reaches the end of the line, the line is shifted ten spaces to the left and redisplayed. The dollar sign (\$) shows that the line has been scrolled to the left. Each time the cursor reaches the end of the line, the line is again shifted ten spaces to the left.</p>
Step 2	<p>Ctrl-A</p> <p>Example:</p> <pre>Switch(config)# access-list 101 permit tcp 10.15.22.25 255.255.255.0 10.15.2\$</pre>	<p>Checks the complete syntax.</p> <p>The dollar sign (\$) appears at the end of the line to show that the line has been scrolled to the right.</p>
Step 3	<p>Return key</p>	<p>Execute the commands.</p> <p>The software assumes that you have a terminal screen that is 80 columns wide. If you have a different width, use the terminal width privileged EXEC command to set the width of your terminal.</p> <p>Use line wrapping with the command history feature to recall and modify previous complex command entries.</p>

Searching and Filtering Output of show and more Commands

You can search and filter the output for **show** and **more** commands. This is useful when you need to sort through large amounts of output or if you want to exclude output that you do not need to see. Using these commands is optional.

SUMMARY STEPS

1. **{show | more} command | {begin | include | exclude} regular-expression**

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>{show more} <i>command</i> {begin include exclude} <i>regular-expression</i></p> <p>Example: Switch# show interfaces include protocol Vlan1 is up, line protocol is up Vlan10 is up, line protocol is down GigabitEthernet1/0/1 is up, line protocol is down GigabitEthernet1/0/2 is up, line protocol is up</p>	<p>Searches and filters the output.</p> <p>Expressions are case sensitive. For example, if you enter exclude output, the lines that contain output are not displayed, but the lines that contain output appear.</p>

Accessing the CLI on a Switch Stack

You can access the CLI through a console connection, through Telnet, a SSH, or by using the browser.

You manage the switch stack and the stack member interfaces through the active switch. You cannot manage stack members on an individual switch basis. You can connect to the active switch through the console port or the Ethernet management port of one or more stack members. Be careful with using multiple CLI sessions on the active switch. Commands that you enter in one session are not displayed in the other sessions. Therefore, it is possible to lose track of the session from which you entered commands.

Note

We recommend using one CLI session when managing the switch stack.

If you want to configure a specific stack member port, you must include the stack member number in the CLI command interface notation.

To debug the standby switch, use the **session standby ios** privileged EXEC command from the active switch to access the IOS console of the standby switch. To debug a specific stack member, use the **session switch stack-member-number** privileged EXEC command from the active switch to access the diagnostic shell of the stack member. For more information about these commands, see the switch command reference.

Accessing the CLI Through a Console Connection or Through Telnet

Before you can access the CLI, you must connect a terminal or a PC to the switch console or connect a PC to the Ethernet management port and then power on the switch, as described in the hardware installation guide that shipped with your switch.

If your switch is already configured, you can access the CLI through a local console connection or through a remote Telnet session, but your switch must first be configured for this type of access.

You can use one of these methods to establish a connection with the switch:

- Connect the switch console port to a management station or dial-up modem, or connect the Ethernet management port to a PC. For information about connecting to the console or Ethernet management port, see the switch hardware installation guide.

- Use any Telnet TCP/IP or encrypted Secure Shell (SSH) package from a remote management station. The switch must have network connectivity with the Telnet or SSH client, and the switch must have an enable secret password configured.
 - The switch supports up to 16 simultaneous Telnet sessions. Changes made by one Telnet user are reflected in all other Telnet sessions.
 - The switch supports up to five simultaneous secure SSH sessions.

After you connect through the console port, through the Ethernet management port, through a Telnet session or through an SSH session, the user EXEC prompt appears on the management station.

Configuring Flexible NetFlow

- [Finding Feature Information, page 13](#)
- [Prerequisites for Flexible NetFlow, page 13](#)
- [Restrictions for Flexible NetFlow, page 14](#)
- [Information About Flexible Netflow, page 16](#)
- [How to Configure Flexible NetFlow, page 31](#)
- [Monitoring Flexible NetFlow, page 46](#)
- [Configuration Examples for Flexible NetFlow, page 47](#)
- [Additional References, page 53](#)
- [Feature Information for Flexible NetFlow, page 54](#)

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.

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.

Prerequisites for Flexible NetFlow

The following are prerequisites for your Flexible NetFlow configuration:

- You must configure a source interface. If you do not configure a source interface, the exporter will remain in a disabled state.
- You must configure a valid record name for every flow monitor.
- You must enable IPv6 routing to export the flow records to an IPv6 destination server.

- You must configure IPFIX export protocol for the flow exporter to export netflow records in IPFIX format.
- You are familiar with the Flexible NetFlow key fields as they are defined in the following commands in the Cisco IOS Flexible NetFlow Command Reference :
 - **match datalink**—Datalink (layer2) fields
 - **match flow**—Flow identifying fields
 - **match interface**—Interface fields
 - **match ipv4**—IPv4 fields
 - **match ipv6**—IPv6 fields
 - **match transport**—Transport layer fields
 - **match wireless**—Wireless fields
- You are familiar with the Flexible NetFlow non key fields as they are defined in the following commands in the Cisco IOS Flexible NetFlow Command Reference :
 - **collect counter**—Counter fields
 - **collect flow**—Flow identifying fields
 - **collect interface**—Interface fields
 - **collect timestamp**—Timestamp fields
 - **collect transport**—Transport layer fields
 - **collect wireless**—Wireless fields

IPv4 Traffic

- The networking device must be configured for IPv4 routing.
- One of the following must be enabled on your router and on any interfaces on which you want to enable Flexible NetFlow: Cisco Express Forwarding or distributed Cisco Express Forwarding.

IPv6 Traffic

- The networking device must be configured for IPv6 routing.
- One of the following must be enabled on your router and on any interfaces on which you want to enable Flexible NetFlow: Cisco Express Forwarding IPv6 or distributed Cisco Express Forwarding.

Restrictions for Flexible NetFlow

The following are restrictions for Flexible NetFlow:

- Traditional NetFlow (TNF) accounting is not supported.

- Flexible NetFlow version 9 and version 10 export formats are supported. However, if you have not configured the export protocol, version 9 export format is applied by default.
- Microflow policing feature shares the NetFlow hardware resource with FNF.
- Only one flow monitor per interface and per direction is supported .
- Layer 2, IPv4, and IPv6 traffic types are supported; however, the switch can apply a flow monitor to only one of these types at a time for a given direction and interface.
- Layer 2, VLAN, WLAN and Layer 3 interfaces are supported, but the switch does not support SVI and tunnels.
- The following NetFlow table sizes are supported:

Trim Level	Ingress NetFlow Table	Egress NetFlow Table
LAN Base	Not supported	Not supported
IP Base	8 K	16 K
IP Services	8 K	16 K

- Depending on the switch type, a switch will have one or two forwarding ASICs. The capacities listed in the above table are on a per-ASIC basis.
- The switch can support either one or two ASICs. Each ASIC has 8K ingress and 16 K egress entries, whereas each TCAM can handle up to 6K ingress and 12K egress entries.
- The NetFlow tables are on separate compartments and cannot be combined. Depending on which ASIC processed the packet, the flows will be created in the table in the corresponding ASIC.
- NetFlow hardware implementation supports four hardware samplers. You can select a sampler rate from 1 out of 2 to 1 out of 1024. Only random sampling mode is supported.
- With the microflow policing feature (which is enabled only for wireless implementation), NetFlow can and should be used only in full flow mode i.e. NetFlow policing cannot be used. For wireless traffic, applying a sampler is not permitted, as it hinders microflow QoS.
- Only full flow accounting is supported for wireless traffic.
- NetFlow hardware uses hash tables internally. Hash collisions can occur in the hardware. Therefore, in spite of the internal overflow Content Addressable Memory (CAM), the actual NetFlow table utilization could be about 80 percent.
- Depending on the fields that are used for the flow, a single flow could take two consecutive entries. IPv6 flows also take two entries. In these situations, the effective usage of NetFlow entries is half the table size, which is separate from the above hash collision limitation.
- The switch supports up to 63 flow monitors.
- SSID-based NetFlow accounting is supported. SSID is treated in a manner similar to an interface. However, certain fields are not supported such as user ID .
- The NetFlow software implementation supports distributed NetFlow export, so the flows are exported from the same switch in which the flow was created.

- Ingress flows are present in the ASIC that first received the packets for the flow. Egress flows are present in the ASIC from which the packets actually left the switch set up.
- The reported value for the bytes count field (called “bytes long”) is Layer-2-packet-size—18 bytes. For classic Ethernet traffic (802.3), this will be accurate. For all other Ethernet types, this field will not be accurate. Use the “bytes layer2” field, which always reports the accurate Layer 2 packet size. For information about supported Flexible NetFlow fields, see [Supported Flexible NetFlow Fields, on page 27](#).
- Configuration of IPFIX exporter on an AVC flow monitor is not supported.
- Flexible NetFlow export is not supported on the Ethernet management port, Gi0/0.
- When a flow record has only Source Group Tag (SGT) and Destination Group Tag (DGT) fields (or only either of the two) and if both the values are not applicable, then a flow will still be created with zero values for SGT and DGT. The flow records are expected to include source and destination IP addresses, along with SGT and DGT fields.
- The flow monitor with flow record, that contains the CTS field, cannot be attached on the WLAN (SSID).

Information About Flexible Netflow

Flexible NetFlow Overview

Flexible NetFlow uses flows to provide statistics for accounting, network monitoring, and network planning.

A flow is a unidirectional stream of packets that arrives on a source interface and has the same values for the keys. A key is an identified value for a field within the packet. You create a flow using a flow record to define the unique keys for your flow.

The switch supports the Flexible NetFlow feature that enables enhanced network anomalies and security detection. Flexible NetFlow allows you to define an optimal flow record for a particular application by selecting the keys from a large collection of predefined fields.

All key values must match for the packet to count in a given flow. A flow might gather other fields of interest, depending on the export record version that you configure. Flows are stored in the Flexible NetFlow cache.

You can export the data that Flexible NetFlow gathers for your flow by using an exporter and export this data to a remote system such as a Flexible NetFlow collector. The Flexible NetFlow collector can use an IPv4 or IPv6 address.

You define the size of the data that you want to collect for a flow using a monitor. The monitor combines the flow record and exporter with the Flexible NetFlow cache information.

Wireless Flexible NetFlow Overview

The wireless Flexible NetFlow infrastructure supports the following:

- Flexible NetFlow Version 9.0
- User-based rate limiting
- Microflow policing
- Voice and video flow monitoring

- Reflexive access control list (ACL)

Microflow Policing and User-Based Rate Limiting

Microflow policing associates a 2-color 1-rate policer and related drop statistics to each flow present in the NetFlow table. When the flow mask comprises all packet fields, this functionality is known as microflow policing. When the flow mask comprises either source or destination only, this functionality is known as user-based rate limiting.

Voice and Video Flow Monitoring

Voice and video flows are full flow mask-based entries. The ASIC provides the flexibility to program the policer parameters, share policers across multiple flows and rewrite the IP address and Layer 4 port numbers of these flows.

Note

For dynamic entries, the NetFlow engine will use the policer parameters that are derived for the flow based on the policy (ACL/QoS-based policies). Dynamic entries cannot share policer across multiple flows.

Reflexive ACL

Reflexive ACLs allow IP packets to be filtered based on upper-layer session information. The ACLs allow outbound traffic and limit inbound traffic in response to the sessions that originate inside the trusted network. The reflexive ACLs are transparent to the filtering mechanism until a data packet that matches the reflexive entry activates it. At this time, a temporary ACL entry is created and added to the IP-named access lists. The information obtained from the data packet to generate the reflexive ACL entry is permit/deny bit, the source IP address and port, the destination IP address, port, and the protocol type. During reflexive ACL entry evaluation, if the protocol type is either TCP or UDP, then the port information must match exactly. For other protocols, there is no port information to match. After this ACL is installed, the firewall is then opened for the reply packets to pass through. At this time, a potential hacker could have access to the network behind the firewall. To narrow this window, an idle timeout period can be defined. However, in the case of TCP, if two FIN bits or an RST is detected, the ACL entry can be removed.

Related Topics

[Configuring WLAN to Apply Flow Monitor in IPV4 and IPv6 Input/Output Direction](#), on page 45

[Example: Configuring IPv4 Flexible NetFlow in WLAN \(Ingress Direction\)](#), on page 50

[Example: Configuring IPv6 and Transport Flag Flexible NetFlow in WLAN \(Egress Direction\)](#), on page 51

[Example: Configuring IPv6 Flexible NetFlow in WLAN \(Both Ingress and Egress Directions\)](#), on page 51

Benefits of Flexible NetFlow

Flexible NetFlow allows the flow to be user defined. The benefits of Flexible NetFlow include:

- High-capacity flow recognition, including scalability and aggregation of flow information.
- Enhanced flow infrastructure for security monitoring and dDoS detection and identification.
- New information from packets to adapt flow information to a particular service or operation in the network. The flow information available will be customizable by Flexible NetFlow users.

- Extensive use of Cisco's flexible and extensible NetFlow Version 9 and version 10 export formats. With version 10 export format, support for variable length field for the wireless client's SSID is available.
- A comprehensive IP accounting feature that can be used to replace many accounting features, such as IP accounting, Border Gateway Protocol (BGP) Policy Accounting, and persistent caches.
- Support for ingress and egress NetFlow accounting.
- Support for full flow accounting and sampled NetFlow accounting.

Flexible NetFlow allows you to understand network behavior with more efficiency, with specific flow information tailored for various services used in the network. The following are some example applications for a Flexible NetFlow feature:

- Flexible NetFlow enhances Cisco NetFlow as a security monitoring tool. For instance, new flow keys can be defined for packet length or MAC address, allowing users to search for a specific type of attack in the network.
- Flexible NetFlow allows you to quickly identify how much application traffic is being sent between hosts by specifically tracking TCP or UDP applications by the class of service (CoS) in the packets.
- The accounting of traffic entering a Multiprotocol Label Switching (MPLS) or IP core network and its destination for each next hop per class of service. This capability allows the building of an edge-to-edge traffic matrix.

The figure below is an example of how Flexible NetFlow might be deployed in a network.

Figure 1: Typical Deployment for Flexible NetFlow

Flexible NetFlow Components

Flexible NetFlow consists of components that can be used together in several variations to perform traffic analysis and data export. The user-defined flow records and the component structure of Flexible NetFlow

facilitates the creation of various configurations for traffic analysis and data export on a networking device with a minimum number of configuration commands. Each flow monitor can have a unique combination of flow record, flow exporter, and cache type. If you change a parameter such as the destination IP address for a flow exporter, it is automatically changed for all the flow monitors that use the flow exporter. The same flow monitor can be used in conjunction with different flow samplers to sample the same type of network traffic at different rates on different interfaces. The following sections provide more information on Flexible NetFlow components:

Flow Records

In Flexible NetFlow a combination of key and nonkey fields is called a record. Flexible NetFlow records are assigned to Flexible NetFlow flow monitors to define the cache that is used for storing flow data. Flexible NetFlow includes several predefined records that can help you get started using Flexible NetFlow.

A flow record defines the keys that Flexible NetFlow uses to identify packets in the flow, as well as other fields of interest that Flexible NetFlow gathers for the flow. You can define a flow record with any combination of keys and fields of interest. The switch supports a rich set of keys. A flow record also defines the types of counters gathered per flow. You can configure 64-bit packet or byte counters. The switch enables the following match fields as the defaults when you create a flow record:

- match datalink—Layer 2 attributes
- match flow direction — Specifies a match to the fields identifying the direction of flow.
- match interface—Interface attributes
- match ipv4—IPv4 attributes
- match ipv6—IPv6 attributes
- match transport—Transport layer fields
- match wireless—Wireless fields

Related Topics

[Creating a Flow Record](#)

NetFlow Predefined Records

Flexible NetFlow includes several predefined records that you can use to start monitoring traffic in your network. The predefined records are available to help you quickly deploy Flexible NetFlow and are easier to use than user-defined flow records. You can choose from a list of already defined records that may meet the needs for network monitoring. As Flexible NetFlow evolves, popular user-defined flow records will be made available as predefined records to make them easier to implement.

The predefined records ensure backward compatibility with your existing NetFlow collector configurations for the data that is exported. Each of the predefined records has a unique combination of key and nonkey fields that offer you the built-in ability to monitor various types of traffic in your network without customizing Flexible NetFlow on your router.

Two of the predefined records (NetFlow original and NetFlow IPv4/IPv6 original output), which are functionally equivalent, emulate original (ingress) NetFlow and the Egress NetFlow Accounting feature in original NetFlow, respectively. Some of the other Flexible NetFlow predefined records are based on the aggregation cache schemes available in original NetFlow. The Flexible NetFlow predefined records that are based on the

aggregation cache schemes available in original NetFlow do not perform aggregation. Instead each flow is tracked separately by the predefined records.

User-Defined Records

Flexible NetFlow enables you to define your own records for a Flexible NetFlow flow monitor cache by specifying the key and nonkey fields to customize the data collection to your specific requirements. When you define your own records for a Flexible NetFlow flow monitor cache, they are referred to as *user-defined records*. The values in nonkey fields are added to flows to provide additional information about the traffic in the flows. A change in the value of a nonkey field does not create a new flow. In most cases the values for nonkey fields are taken from only the first packet in the flow. Flexible NetFlow enables you to capture counter values such as the number of bytes and packets in a flow as nonkey fields.

Flexible NetFlow adds a new Version 9 export format field type for the header and packet section types. Flexible NetFlow will communicate to the NetFlow collector the configured section sizes in the corresponding Version 9 export template fields. The payload sections will have a corresponding length field that can be used to collect the actual size of the collected section.

Flexible NetFlow Match Parameters

The following table describes Flexible NetFlow match parameters. You must configure at least one of the following match parameters for the flow records.

Table 4: Match Parameters

Command	Purpose
match datalink { dot1q ethertype mac vlan }	Specifies a match to datalink or Layer 2 fields. The following command options are available: <ul style="list-style-type: none"> • dot1q—Matches to the dot1q field. • ethertype—Matches to the ethertype of the packet. • mac—Matches the source or destination MAC fields. • vlan—Matches to the VLAN that the packet is located on (input or output).
match flow direction	Specifies a match to the flow identifying fields.
match interface { input output }	Specifies a match to the interface fields. The following command options are available: <ul style="list-style-type: none"> • input—Matches to the input interface. • output—Matches to the output interface.

Command	Purpose
match ipv4 { destination protocol source tos ttl version }	<p>Specifies a match to the IPv4 fields. The following command options are available:</p> <ul style="list-style-type: none"> • destination—Matches to the IPv4 destination address-based fields. • protocol—Matches to the IPv4 protocols. • source—Matches to the IPv4 source address based fields. • tos—Matches to the IPv4 Type of Service fields. • ttl—Matches to the IPv4 Time To Live fields. • version—Matches to the IP version from the IPv4 header.
match ipv6 { destination hop-limit protocol source traffic-class version }	<p>Specifies a match to the IPv6 fields. The following command options are available:</p> <ul style="list-style-type: none"> • destination—Matches to the IPv6 destination address-based fields. • hop-limit—Matches to the IPv6 hop limit fields. • protocol—Matches to the IPv6 payload protocol fields. • source—Matches to the IPv6 source address based fields. • traffic-class—Matches to the IPv6 traffic class. • version—Matches to the IP version from the IPv6 header.
match transport { destination-port igmp icmp source-port }	<p>Specifies a match to the Transport Layer fields. The following command options are available:</p> <ul style="list-style-type: none"> • destination-port—Matches to the transport destination port. • icmp—Matches to ICMP fields, including ICMP IPv4 and IPv6 fields. • igmp—Matches to IGMP fields. • source-port—Matches to the transport source port.

Flexible NetFlow Collect Parameters

The following table describes the Flexible NetFlow collect parameters.

Table 5: Collect Parameters

Command	Purpose
collect counter { bytes { layer2 { long } long } packets { long } }	Collects the counter fields total bytes and total packets.
collect interface {input output}	Collects the fields from the input or output interface.
collect timestamp absolute {first last}	Collects the fields for the absolute time the first packet was seen or the absolute time the most recent packet was last seen (in milliseconds).
collect transport tcp flags	<p>Collects the following transport TCP flags:</p> <ul style="list-style-type: none"> • ack—TCP acknowledgement flag • cwr—TCP congestion window reduced flag • ece—TCP ECN echo flag • fin—TCP finish flag • psh—TCP push flag • rst—TCP reset flag • syn—TCP synchronize flag • urg—TCP urgent flag <p>Note On the switch, you cannot specify which TCP flag to collect. You can only specify to collect transport TCP flags. All TCP flags will be collected with this command.</p>

Flow Exporters

Flow exporters export the data in the flow monitor cache to a remote system, such as a server running NetFlow collector, for analysis and storage. Flow exporters are created as separate entities in the configuration. Flow exporters are assigned to flow monitors to provide data export capability for the flow monitors. You can create several flow exporters and assign them to one or more flow monitors to provide several export destinations. You can create one flow exporter and apply it to several flow monitors.

NetFlow Data Export Format Version 9

The basic output of NetFlow is a flow record. Several different formats for flow records have evolved as NetFlow has matured. The most recent evolution of the NetFlow export format is known as Version 9. The distinguishing feature of the NetFlow Version 9 export format is that it is template-based. Templates provide

an extensible design to the record format, a feature that should allow future enhancements to NetFlow services without requiring concurrent changes to the basic flow-record format. Using templates provides several key benefits:

- Third-party business partners who produce applications that provide collector or display services for NetFlow do not have to recompile their applications each time a new NetFlow feature is added. Instead, they should be able to use an external data file that documents the known template formats.
- New features can be added to NetFlow quickly without breaking current implementations.
- NetFlow is “future-proofed” against new or developing protocols because the Version 9 format can be adapted to provide support for them.

The Version 9 export format consists of a packet header followed by one or more template flow or data flow sets. A template flow set provides a description of the fields that will be present in future data flow sets. These data flow sets may occur later within the same export packet or in subsequent export packets. Template flow and data flow sets can be intermingled within a single export packet, as illustrated in the figure below.

Figure 2: Version 9 Export Packet

NetFlow Version 9 will periodically export the template data so the NetFlow collector will understand what data is to be sent and also export the data flow set for the template. The key advantage to Flexible NetFlow is that the user configures a flow record, which is effectively converted to a Version 9 template and then

Flexible NetFlow can be used to perform different types of analysis on the same traffic. In the figure below, packet 1 is analyzed using a record designed for standard traffic analysis on the input interface and a record designed for security analysis on the output interface.

Figure 4: Example of Using Two Flow Monitors to Analyze the Same Traffic

EN1755

The figure below shows a more complex example of how you can apply different types of flow monitors with custom records.

Figure 5: Complex Example of Using Multiple Types of Flow Monitors with Custom Records

Normal

The default cache type is “normal”. In this mode, the entries in the cache are aged out according to the timeout active and timeout inactive settings. When a cache entry is aged out, it is removed from the cache and exported via any exporters configured.

Flow Samplers

Flow samplers are created as separate components in a router’s configuration. Flow samplers are used to reduce the load on the device that is running Flexible NetFlow by limiting the number of packets that are selected for analysis.

Samplers use random sampling techniques (modes); that is, a randomly selected sampling position is used each time a sample is taken.

Flow sampling exchanges monitoring accuracy for router performance. When you apply a sampler to a flow monitor, the overhead load on the router of running the flow monitor is reduced because the number of packets that the flow monitor must analyze is reduced. The reduction in the number of packets that are analyzed by the flow monitor causes a corresponding reduction in the accuracy of the information stored in the flow monitor’s cache.

Samplers are combined with flow monitors when they are applied to an interface with the **ip flow monitor** command.

Supported Flexible NetFlow Fields

The following tables provide a consolidated list of supported fields in Flexible NetFlow (FNF) for various traffic types and traffic direction.

Note If the packet has a VLAN field, then that length is not accounted for.

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Key or Collect Fields							
Interface input	Yes	—	Yes	—	Yes	—	If you apply a flow monitor in the input direction: <ul style="list-style-type: none"> • Use the match keyword and use the input interface as a key field. • Use the collect keyword and use the output interface as a collect field. This field will be present in the exported records but with a value of 0.
Interface output	—	Yes	—	Yes	—	Yes	If you apply a flow monitor in the output direction: <ul style="list-style-type: none"> • Use the match keyword and use the output interface as a key field. • Use the collect keyword and use the input interface as a collect field. This field will be present in the exported records but with a value of 0.

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Key Fields							

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Flow direction	Yes	Yes	Yes	Yes	Yes	Yes	
Ethertype	Yes	Yes	—	—	—	—	
VLAN input	Yes	—	Yes	—	Yes	—	Supported only for a switch port.
VLAN output	—	Yes	—	Yes	—	Yes	Supported only for a switch port.
dot1q VLAN input	Yes	—	Yes	—	Yes	—	Supported only for a switch port.
dot1q VLAN output	—	Yes	—	Yes	—	Yes	Supported only for a switch port.
dot1q priority	Yes	Yes	Yes	Yes	Yes	Yes	Supported only for a switch port.
MAC source address input	Yes	Yes	Yes	Yes	Yes	Yes	
MAC source address output	—	—	—	—	—	—	
MAC destination address input	Yes	—	Yes	—	Yes	—	
MAC destination address output	—	Yes	—	Yes	—	Yes	
IPv4 version	—	—	Yes	Yes	Yes	Yes	
IPv4 TOS	—	—	Yes	Yes	Yes	Yes	

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
IPv4 protocol	—	—	Yes	Yes	Yes	Yes	Must use if any of src/dest port, ICMP code/type, IGMP type or TCP flags are used.
IPv4 TTL	—	—	Yes	Yes	Yes	Yes	
IPv4 source address	—	—	Yes	Yes	—	—	
IPv4 destination address	—	—	Yes	Yes	—	—	
ICMP IPv4 type	—	—	Yes	Yes	—	—	
ICMP IPv4 code	—	—	Yes	Yes	—	—	
IGMP type	—	—	Yes	Yes	—	—	

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Key Fields continued							
IPv6 version	—	—	Yes	Yes	Yes	Yes	Same as IP version.
IPv6 protocol	—	—	Yes	Yes	Yes	Yes	Same as IP protocol. Must use if any of src/dest port, ICMP code/type, IGMP type or TCP flags are used.

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
IPv6 source address	—	—	—	—	Yes	Yes	
IPv6 destination address	—	—	—	—	Yes	Yes	
IPv6 traffic-class	—	—	Yes	Yes	Yes	Yes	Same as IP TOS.
IPv6 hop-limit	—	—	Yes	Yes	Yes	Yes	Same as IP TTL.
ICMP IPv6 type	—	—	—	—	Yes	Yes	
ICMP IPv6 code	—	—	—	—	Yes	Yes	
source-port	—	—	Yes	Yes	Yes	Yes	
dest-port	—	—	Yes	Yes	Yes	Yes	

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Collect Fields							
Bytes long	Yes	Yes	Yes	Yes	Yes	Yes	Packet size = (Ethernet frame size including FCS - 18 bytes) Recommended: Avoid this field and use Bytes layer2 long.
Packets long	Yes	Yes	Yes	Yes	Yes	Yes	
Timestamp absolute first	Yes	Yes	Yes	Yes	Yes	Yes	

Field	Layer 2 In	Layer 2 Out	IPv4 In	IP v4 Out	IPv6 In	IPv6 Out	Notes
Timestamp absolute last	Yes	Yes	Yes	Yes	Yes	Yes	
TCP flags	Yes	Yes	Yes	Yes	Yes	Yes	Collects all flags.
Bytes layer2 long	Yes	Yes	Yes	Yes	Yes	Yes	

Default Settings

The following table lists the Flexible NetFlow default settings for the switch.

Table 6: Default Flexible NetFlow Settings

Setting	Default
Flow active timeout	1800 seconds
Flow timeout inactive	15 seconds

How to Configure Flexible NetFlow

To configure Flexible NetFlow, follow these general steps:

- 1 Create a flow record by specifying keys and non-key fields to the flow.
- 2 Create an optional flow exporter by specifying the protocol and transport destination port, destination, and other parameters.
- 3 Create a flow monitor based on the flow record and flow exporter.
- 4 Create an optional sampler.
- 5 Apply the flow monitor to a Layer 2 port, Layer 3 port, or VLAN.
- 6 If applicable to your configuration, configure a WLAN to apply a flow monitor to.

Configuring a Flow Record

Perform this task to configure a customized flow record.

Customized flow records are used to analyze traffic data for a specific purpose. A customized flow record must have at least one **match** criterion for use as the key field and typically has at least one **collect** criterion for use as a nonkey field.

There are hundreds of possible permutations of customized flow records. This task shows the steps that are used to create one of the possible permutations. Modify the steps in this task as appropriate to create a customized flow record for your requirements.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **flow record** *record-name*
4. **description** *description*
5. **match** {*ipv4* | *ipv6*} {*destination* | *source*} **address**
6. Repeat Step 5 as required to configure additional key fields for the record.
7. **collect interface** {*input* | *output*}
8. Repeat the above step as required to configure additional nonkey fields for the record.
9. **end**
10. **show flow record** *record-name*
11. **show running-config flow record** *record-name*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	flow record <i>record-name</i> Example: Device(config)# flow record FLOW-RECORD-1	Creates a flow record and enters Flexible NetFlow flow record configuration mode. <ul style="list-style-type: none"> • This command also allows you to modify an existing flow record.
Step 4	description <i>description</i> Example: Device(config-flow-record)# description Used for basic traffic analysis	(Optional) Creates a description for the flow record.

	Command or Action	Purpose
Step 5	match {ipv4 ipv6} {destination source} address Example: <pre>Device(config-flow-record)# match ipv4 destination address</pre>	Note This example configures the IPv4 destination address as a key field for the record. For information about the other key fields available for the match ipv4 command, and the other match commands that are available to configure key fields, refer to the <i>Cisco IOS Flexible NetFlow Command Reference</i> .
Step 6	Repeat Step 5 as required to configure additional key fields for the record.	—
Step 7	collect interface {input output} Example: <pre>Device(config-flow-record)# collect interface input</pre>	Configures the input interface as a nonkey field for the record. Note This example configures the input interface as a nonkey field for the record. For information on the other collect commands that are available to configure nonkey fields, refer to the <i>Cisco IOS Flexible NetFlow Command Reference</i> .
Step 8	Repeat the above step as required to configure additional nonkey fields for the record.	—
Step 9	end Example: <pre>Device(config-flow-record)# end</pre>	Exits Flexible NetFlow flow record configuration mode and returns to privileged EXEC mode.
Step 10	show flow record record-name Example: <pre>Device# show flow record FLOW_RECORD-1</pre>	(Optional) Displays the current status of the specified flow record.
Step 11	show running-config flow record record-name Example: <pre>Device# show running-config flow record FLOW_RECORD-1</pre>	(Optional) Displays the configuration of the specified flow record.

Creating a Flow Exporter

You can create a flow export to define the export parameters for a flow.

Note

Each flow exporter supports only one destination. If you want to export the data to multiple destinations, you must configure multiple flow exporters and assign them to the flow monitor.

You can export to a destination using IPv4 or IPv6 address.

SUMMARY STEPS

1. **configure terminal**
2. **flow exporter** *name*
3. **description** *string*
4. **destination** {*ipv4-address|ipv6-address*}
5. **dscp** *value*
6. **source** { *source type* }
7. **transport udp** *number*
8. **ttl** *seconds*
9. **export-protocol** {*netflow-v9 | ipfix*}
10. **end**
11. **show flow exporter** [*name record-name*]
12. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: Switch# configure terminal	Enters the global configuration mode.
Step 2	flow exporter <i>name</i> Example: Switch(config)# flow exporter ExportTest	Creates a flow exporter and enters flow exporter configuration mode.
Step 3	description <i>string</i> Example: Switch(config-flow-exporter)# description ExportV9	(Optional) Describes this flow record as a maximum 63-character string.

	Command or Action	Purpose
Step 4	<p>destination {<i>ipv4-address ipv6-address</i>}</p> <p>Example:</p> <pre>Switch(config-flow-exporter)# destination 192.0.2.1 (IPv4 destination)</pre> <pre>Switch(config-flow-exporter)# destination 2001:0:0:24::10 (IPv6 destination)</pre>	Sets the IPv4/IPv6 destination address or hostname for this exporter.
Step 5	<p>dscp <i>value</i></p> <p>Example:</p> <pre>Switch(config-flow-exporter)# dscp 0</pre>	(Optional) Specifies the differentiated services codepoint value. The range is from 0 to 63. The default is 0.
Step 6	<p>source { <i>source type</i> }</p> <p>Example:</p> <pre>Switch(config-flow-exporter)# source gigabitEthernet1/0/1</pre>	<p>(Optional) Specifies the interface to use to reach the NetFlow collector at the configured destination. The following interfaces can be configured as source:</p> <ul style="list-style-type: none"> • Auto Template—Auto-Template interface • Capwap—CAPWAP tunnel interface • GigabitEthernet—Gigabit Ethernet IEEE 802 • GroupVI—Group virtual interface • Internal Interface—Internal interface • Loopback—Loopback interface • Null—Null interface • Port-channel—Ethernet Channel of interface • TenGigabitEthernet—10-Gigabit Ethernet • Tunnel—Tunnel interface • Vlan—Catalyst VLANs
Step 7	<p>transport udp <i>number</i></p> <p>Example:</p> <pre>Switch(config-flow-exporter)# transport udp 200</pre>	(Optional) Specifies the UDP port to use to reach the NetFlow collector. The range is from 0 to 65535. For IPFIX exporting protocol, the default destination port is 4739.
Step 8	<p>ttl <i>seconds</i></p> <p>Example:</p> <pre>Switch(config-flow-exporter)# ttl 210</pre>	(Optional) Configures the time-to-live (TTL) value for datagrams sent by the exporter. The range is from 1 to 255 seconds. The default is 255.

	Command or Action	Purpose
Step 9	export-protocol {netflow-v9 ipfix} Example: <pre>Switch(config-flow-exporter)# export-protocol netflow-v9</pre>	Specifies the version of the NetFlow export protocol used by the exporter. <ul style="list-style-type: none"> • Default: netflow-v9.
Step 10	end Example: <pre>Switch(config-flow-record)# end</pre>	Returns to privileged EXEC mode.
Step 11	show flow exporter [name <i>record-name</i>] Example: <pre>Switch show flow exporter ExportTest</pre>	(Optional) Displays information about NetFlow flow exporters.
Step 12	copy running-config startup-config Example: <pre>Switch# copy running-config startup-config</pre>	(Optional) Saves your entries in the configuration file.

What to Do Next

Define a flow monitor based on the flow record and flow exporter.

Related Topics

[Exporters](#)

[Example: Configuring a Flow, on page 47](#)

[Example: Monitoring IPv4 ingress traffic, on page 48](#)

[Example: Monitoring IPv4 egress traffic, on page 49](#)

Creating a Flow Monitor

Perform this required task to create a customized flow monitor.

Each flow monitor has a separate cache assigned to it. Each flow monitor requires a record to define the contents and layout of its cache entries. These record formats can be one of the predefined formats or a user-defined format. An advanced user can create a customized format using the **flow record** command.

Before You Begin

If you want to use a customized record, you must create the customized record before you can perform this task. If you want to add a flow exporter to the flow monitor for data export, you must create the exporter before you can complete this task.

Note

You must use the **no ip flow monitor** command to remove a flow monitor from all of the interfaces to which you have applied it before you can modify the parameters for the **record** command on the flow monitor. For information about the **ip flow monitor** command, refer to the *Cisco IOS Flexible NetFlow Command Reference*.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **flow monitor** *monitor-name*
4. **description** *description*
5. **record** {*record-name* | **netflow-original** | **netflow** {**ipv4** | **ipv6**} *record* [**peer**]}
6. **cache** {**timeout** {**active** | **inactive**} *seconds* | **type** { **normal** } }
7. Repeat Step 6 as required to finish modifying the cache parameters for this flow monitor.
8. **exporter** *exporter-name*
9. **end**
10. **show flow monitor** [[**name**] *monitor-name* [**cache** [**format** {**csv** | **record** | **table**}]]]
11. **show running-config flow monitor** *monitor-name*
12. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Switch> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Switch# configure terminal	Enters global configuration mode.
Step 3	flow monitor <i>monitor-name</i> Example: Switch(config)# flow monitor FLOW-MONITOR-1	Creates a flow monitor and enters Flexible NetFlow flow monitor configuration mode. <ul style="list-style-type: none"> • This command also allows you to modify an existing flow monitor.

	Command or Action	Purpose
Step 4	<p>description <i>description</i></p> <p>Example:</p> <pre>Switch(config-flow-monitor)# description Used for basic ipv4 traffic analysis</pre>	(Optional) Creates a description for the flow monitor.
Step 5	<p>record {<i>record-name</i> netflow-original netflow {ipv4 ipv6} <i>record</i> [peer]}</p> <p>Example:</p> <pre>Switch(config-flow-monitor)# record FLOW-RECORD-1</pre>	Specifies the record for the flow monitor.
Step 6	<p>cache {timeout {active inactive} <i>seconds</i> type { normal } }</p> <p>Example:</p> <pre>Device(config-flow-monitor)# cache type normal</pre>	Associates a flow cache with the specified flow monitor.
Step 7	Repeat Step 6 as required to finish modifying the cache parameters for this flow monitor.	—
Step 8	<p>exporter <i>exporter-name</i></p> <p>Example:</p> <pre>Switch(config-flow-monitor)# exporter EXPORTER-1</pre>	(Optional) Specifies the name of an exporter that was created previously.
Step 9	<p>end</p> <p>Example:</p> <pre>Switch(config-flow-monitor)# end</pre>	Exits Flexible NetFlow flow monitor configuration mode and returns to privileged EXEC mode.
Step 10	<p>show flow monitor [[name] <i>monitor-name</i> [cache [format {csv record table}]]]</p> <p>Example:</p> <pre>Switch# show flow monitor FLOW-MONITOR-2 cache</pre>	(Optional) Displays the status for a Flexible NetFlow flow monitor.
Step 11	<p>show running-config flow monitor <i>monitor-name</i></p> <p>Example:</p> <pre>Switch# show running-config flow monitor FLOW_MONITOR-1</pre>	(Optional) Displays the configuration of the specified flow monitor.

	Command or Action	Purpose
Step 12	copy running-config startup-config Example: Switch# copy running-config startup-config	(Optional) Saves your entries in the configuration file.

Creating a Flow Sampler

Perform this required task to configure and enable a flow sampler.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **sampler** *sampler-name*
4. **description** *description*
5. **mode** {**random**} **1 out-of** *window-size*
6. **exit**
7. **interface** *type number*
8. **{ip | ipv6} flow monitor** *monitor-name* [[**sampler**] *sampler-name*] **{input | output}**
9. **end**
10. **show sampler sampler-name**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	sampler <i>sampler-name</i>	Creates a sampler and enters sampler configuration mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config)# sampler SAMPLER-1</pre>	<ul style="list-style-type: none"> This command also allows you to modify an existing sampler.
Step 4	<p>description <i>description</i></p> <p>Example:</p> <pre>Device(config-sampler)# description Sample at 50%</pre>	(Optional) Creates a description for the flow sampler.
Step 5	<p>mode {random} 1 out-of <i>window-size</i></p> <p>Example:</p> <pre>Device(config-sampler)# mode random 1 out-of 2</pre>	<p>Specifies the sampler mode and the flow sampler window size.</p> <ul style="list-style-type: none"> The range for the <i>window-size</i> argument is from 0 to 1024.
Step 6	<p>exit</p> <p>Example:</p> <pre>Device(config-sampler)# exit</pre>	Exits sampler configuration mode and returns to global configuration mode.
Step 7	<p>interface <i>type number</i></p> <p>Example:</p> <pre>Device(config)# interface GigabitEthernet 0/0/0</pre>	Specifies an interface and enters interface configuration mode.
Step 8	<p>{ip ipv6} flow monitor <i>monitor-name</i> [[sampler <i>sampler-name</i>] {input output}]</p> <p>Example:</p> <pre>Device(config-if)# ip flow monitor FLOW-MONITOR-1 sampler SAMPLER-1 input</pre>	Assigns the flow monitor and the flow sampler that you created to the interface to enable sampling.
Step 9	<p>end</p> <p>Example:</p> <pre>Device(config-if)# end</pre>	Exits interface configuration mode and returns to privileged EXEC mode.
Step 10	<p>show sampler <i>sampler-name</i></p> <p>Example:</p> <pre>Device# show sampler SAMPLER-1</pre>	Displays the status and statistics of the flow sampler that you configured and enabled.

Applying a Flow to an Interface

You can apply a flow monitor and an optional sampler to an interface.

SUMMARY STEPS

1. **configure terminal**
2. **interface *type***
3. **{ip flow monitor | ipv6 flow monitor}*name* [[*sampler name*] { **input**}**
4. **end**
5. **show flow interface [*interface-type number*]**
6. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: Switch# configure terminal	Enters the global configuration mode.
Step 2	interface <i>type</i> Example: Switch(config)# interface GigabitEthernet1/0/1	Enters interface configuration mode and configures an interface. Command parameters for the interface configuration include: <ul style="list-style-type: none"> • GigabitEthernet—GigabitEthernet IEEE 802 • Loopback—Loopback interface • TenGigabitEthernet—10- Gigabit Ethernet • Vlan—Catalyst VLANs • Range—Interface range • WLAN—WLAN interface
Step 3	{ip flow monitor ipv6 flow monitor}<i>name</i> [[<i>sampler name</i>] { input} Example: Switch(config-if)# ip flow monitor MonitorTest input	Associate an IPv4 or an IPv6 flow monitor, and an optional sampler to the interface for input or output packets.

	Command or Action	Purpose
Step 4	end Example: Switch(config-flow-monitor)# end	Returns to privileged EXEC mode.
Step 5	show flow interface [<i>interface-type number</i>] Example: Switch# show flow interface	(Optional) Displays information about NetFlow on an interface.
Step 6	copy running-config startup-config Example: Switch# copy running-config startup-config	(Optional) Saves your entries in the configuration file.

Configuring a Bridged NetFlow on a VLAN

You can apply a flow monitor and an optional sampler to a VLAN.

SUMMARY STEPS

1. **configure terminal**
2. **vlan** [**configuration**] *vlan-id*
3. **ip flow monitor** *monitor name* [**sampler** *sampler name*] {**input** | **output**}
4. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: Switch# configure terminal	Enters the global configuration mode.
Step 2	vlan [configuration] <i>vlan-id</i>	Enters VLAN or VLAN configuration mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Switch(config)# vlan configuration 30 Switch(config-vlan-config)#</pre>	
Step 3	<p>ip flow monitor <i>monitor name</i> [sampler <i>sampler name</i>] {input output}</p> <p>Example:</p> <pre>Switch(config-vlan-config)# ip flow monitor MonitorTest input</pre>	Associates a flow monitor and an optional sampler to the VLAN for input or output packets.
Step 4	<p>copy running-config startup-config</p> <p>Example:</p> <pre>Switch# copy running-config startup-config</pre>	(Optional) Saves your entries in the configuration file.

Configuring Layer 2 NetFlow

You can define Layer 2 keys in Flexible NetFlow records that you can use to capture flows in Layer 2 interfaces.

SUMMARY STEPS

1. **configure terminal**
2. **flow record** *name*
3. **match datalink** {**dot1q** |**ethertype** | **mac** | **vlan**}
4. **end**
5. **show flow record** [*name*]
6. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>configure terminal</p> <p>Example:</p> <pre>Switch# configure terminal</pre>	Enters the global configuration mode.

	Command or Action	Purpose
Step 2	flow record <i>name</i> Example: Switch(config)# flow record L2_record Switch(config-flow-record)#	Enters flow record configuration mode.
Step 3	match datalink {dot1q ethertype mac vlan} Example: Switch(config-flow-record)# match datalink ethertype	Specifies the Layer 2 attribute as a key.
Step 4	end Example: Switch(config-flow-record)# end	Returns to privileged EXEC mode.
Step 5	show flow record [<i>name</i>] Example: Switch# show flow record	(Optional) Displays information about NetFlow on an interface.
Step 6	copy running-config startup-config Example: Switch# copy running-config startup-config	(Optional) Saves your entries in the configuration file.

Configuring WLAN to Apply Flow Monitor in Data Link Input/Output Direction

SUMMARY STEPS

1. **configure terminal**
2. **wlan** [wlan-name { wlan-id SSID_NetworkName | wlan_id } | wlan-name | shutdown]
3. **datalink flow monitor monitor-name** {input | output}
4. **end**
5. **show run wlan** *wlan-name*

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: Switch# configure terminal	Enters global configuration mode.
Step 2	wlan [wlan-name { wlan-id SSID_NetworkName wlan_id} wlan-name shutdown] Example: Switch (config) # wlan wlan1	Enters WLAN configuration submode. <i>wlan-id</i> is the wireless LAN identifier. The range is 1 to 64. SSID_NetworkName is the SSID which can contain 32 alphanumeric characters. Note If you have already configured this command, enter the wlan wlan-name command.
Step 3	datalink flow monitor monitor-name {input output} Example: Switch (config-wlan) # datalink flow monitor flow-monitor-1 {input output}	Applies flow monitor to Layer 2 traffic in the direction of interest.
Step 4	end Example: Switch (config) # end	Returns to privileged EXEC mode.
Step 5	show run wlan wlan-name Example: Switch # show wlan mywlan	(Optional) Verifies your configuration.

Configuring WLAN to Apply Flow Monitor in IPV4 and IPv6 Input/Output Direction

SUMMARY STEPS

1. **configure terminal**
2. **wlan {wlan-name { wlan-id SSID_NetworkName | wlan_id} | wlan-name | shutdown}**
3. **{ip | ipv6} flow monitor monitor-name {input | output}**
4. **end**
5. **show run wlan wlan-name**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: <code>Switch# configure terminal</code>	Enters global configuration mode
Step 2	wlan {wlan-name { wlan-id SSID_NetworkName wlan_id} wlan-name shutdown} Example: <code>Switch (config) # wlan wlan1</code>	Enters WLAN configuration submode. <i>wlan-id</i> is the wireless LAN identifier. The range is 1 to 64. SSID_NetworkName is the SSID which can contain 32 alphanumeric characters. Note If you have already configured this command, enter the wlan wlan-name command.
Step 3	{ip ipv6} flow monitor monitor-name {input output} Example: <code>Switch (config-wlan) # ip flow monitor flow-monitor-1 input</code>	Associates a flow monitor to the WLAN for input or output packets.
Step 4	end Example: <code>Switch (config) # end</code>	Returns to privileged EXEC mode.
Step 5	show run wlan wlan-name Example: <code>Switch # show wlan mywlan</code>	(Optional) Verifies your configuration.

Related Topics

[Wireless Flexible NetFlow Overview](#), on page 16

[Example: Configuring IPv4 Flexible NetFlow in WLAN \(Ingress Direction\)](#), on page 50

[Example: Configuring IPv6 and Transport Flag Flexible NetFlow in WLAN \(Egress Direction\)](#), on page 51

[Example: Configuring IPv6 Flexible NetFlow in WLAN \(Both Ingress and Egress Directions\)](#), on page 51

Monitoring Flexible NetFlow

The commands in the following table can be used to monitor Flexible NetFlow.

Table 7: Flexible NetFlow Monitoring Commands

Command	Purpose
show flow exporter [broker export-ids name <i>name</i> statistics templates]	Displays information about NetFlow flow exporters and statistics.
show flow exporter [name <i>exporter-name</i>]	Displays information about NetFlow flow exporters and statistics.
show flow interface	Displays information about NetFlow interfaces.
show flow monitor [name <i>exporter-name</i>]	Displays information about NetFlow flow monitors and statistics.
show flow monitor statistics	Displays the statistics for the flow monitor
show flow monitor cache format { table record csv }	Displays the contents of the cache for the flow monitor, in the format specified.
show flow record [name <i>record-name</i>]	Displays information about NetFlow flow records.
show flow ssid	Displays NetFlow monitor installation status for a WLAN.
show sampler [broker name <i>name</i>]	Displays information about NetFlow samplers.
show wlan <i>wlan-name</i>	Displays the WLAN configured on the device.

Configuration Examples for Flexible NetFlow

Example: Configuring a Flow

This example shows how to create a flow and apply it to an interface:

```
Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.

Switch(config)# flow export export1
Switch(config-flow-exporter)# destination 10.0.101.254
Switch(config-flow-exporter)# transport udp 2055
Switch(config-flow-exporter)# exit
Switch(config)# flow record record1
Switch(config-flow-record)# match ipv4 source address
Switch(config-flow-record)# match ipv4 destination address
Switch(config-flow-record)# match ipv4 protocol
Switch(config-flow-record)# match transport source-port
Switch(config-flow-record)# match transport destination-port

Switch(config-flow-record)# collect counter byte long
```

```

Switch(config-flow-record)# collect counter packet long
Switch(config-flow-record)# collect timestamp absolute first
Switch(config-flow-record)# collect timestamp absolute last
Switch(config-flow-record)# exit
Switch(config)# flow monitor monitor1
Switch(config-flow-monitor)# record record1
Switch(config-flow-monitor)# exporter export1
Switch(config-flow-monitor)# exit
Switch(config)# interface tenGigabitEthernet 1/0/1
Switch(config-if)# ip flow monitor monitor1 input
Switch(config-if)# end

```

Related Topics

[Creating a Flow Exporter, on page 33](#)

[Exporters](#)

[Creating a Flow Monitor](#)

[Monitors](#)

Example: Monitoring IPv4 ingress traffic

This example shows how to monitor IPv4 ingress traffic (int g1/0/11 sends traffic to int g1/0/36 and int g3/0/11).

```

Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# flow record fr-1
Switch(config-flow-record)# match ipv4 source address
Switch(config-flow-record)# match ipv4 destination address
Switch(config-flow-record)# match interface input
Switch(config-flow-record)# collect counter bytes long
Switch(config-flow-record)# collect counter packets long
Switch(config-flow-record)# collect timestamp absolute first
Switch(config-flow-record)# collect timestamp absolute last
Switch(config-flow-record)# collect counter bytes layer2 long
Switch(config-flow-record)# exit

Switch(config)# flow exporter fe-ipfix6
Switch(config-flow-exporter)# destination 2001:0:0:24::10
Switch(config-flow-exporter)# source Vlan106
Switch(config-flow-exporter)# transport udp 4739
Switch(config-flow-exporter)# export-protocol ipfix
Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow exporter fe-ipfix
Switch(config-flow-exporter)# description IPFIX format collector 100.0.0.80
Switch(config-flow-exporter)# destination 100.0.0.80
Switch(config-flow-exporter)# dscp 30
Switch(config-flow-exporter)# ttl 210
Switch(config-flow-exporter)# transport udp 4739
Switch(config-flow-exporter)# export-protocol ipfix
Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow exporter fe-1
Switch(config-flow-exporter)# destination 10.5.120.16
Switch(config-flow-exporter)# source Vlan105
Switch(config-flow-exporter)# dscp 32
Switch(config-flow-exporter)# ttl 200
Switch(config-flow-exporter)# transport udp 2055

```

```

Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow monitor fm-1
Switch(config-flow-monitor)# exporter fe-ipfix6
Switch(config-flow-monitor)# exporter fe-ipfix
Switch(config-flow-monitor)# exporter fe-1
Switch(config-flow-monitor)# cache timeout inactive 60
Switch(config-flow-monitor)# cache timeout active 180
Switch(config-flow-monitor)# record fr-1
Switch(config-flow-monitor)# end

Switch# show running-config interface g1/0/11
Switch# show running-config interface g1/0/36
Switch# show running-config interface g3/0/11
Switch# show flow monitor fm-1 cache format table

```

Related Topics

[Creating a Flow Exporter, on page 33](#)

[Exporters](#)

[Creating a Flow Monitor](#)

[Monitors](#)

Example: Monitoring IPv4 egress traffic

```

Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# flow record fr-1 out
Switch(config-flow-record)# match ipv4 source address
Switch(config-flow-record)# match ipv4 destination address
Switch(config-flow-record)# match interface output
Switch(config-flow-record)# collect counter bytes long
Switch(config-flow-record)# collect counter packets long
Switch(config-flow-record)# collect timestamp absolute first
Switch(config-flow-record)# collect timestamp absolute last
Switch(config-flow-record)# exit

Switch(config)# flow exporter fe-1
Switch(config-flow-exporter)# destination 10.5.120.16
Switch(config-flow-exporter)# source Vlan105
Switch(config-flow-exporter)# dscp 32
Switch(config-flow-exporter)# ttl 200
Switch(config-flow-exporter)# transport udp 2055
Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow exporter fe-ipfix6
Switch(config-flow-exporter)# destination 2001:0:0:24::10
Switch(config-flow-exporter)# source Vlan106
Switch(config-flow-exporter)# transport udp 4739
Switch(config-flow-exporter)# export-protocol ipfix
Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow exporter fe-ipfix
Switch(config-flow-exporter)# description IPFIX format collector 100.0.0.80
Switch(config-flow-exporter)# destination 100.0.0.80
Switch(config-flow-exporter)# dscp 30
Switch(config-flow-exporter)# ttl 210
Switch(config-flow-exporter)# transport udp 4739
Switch(config-flow-exporter)# export-protocol ipfix

```

```
Switch(config-flow-exporter)# template data timeout 240
Switch(config-flow-exporter)# exit

Switch(config)# flow monitor fm-1-output
Switch(config-flow-monitor)# exporter fe-1
Switch(config-flow-monitor)# exporter fe-ipfix6
Switch(config-flow-monitor)# exporter fe-ipfix
Switch(config-flow-monitor)# cache timeout inactive 50
Switch(config-flow-monitor)# cache timeout active 120
Switch(config-flow-monitor)# record fr-1-out
Switch(config-flow-monitor)# end

Switch# show flow monitor fm-1-output cache format table
```

Related Topics

[Creating a Flow Exporter, on page 33](#)

[Exporters](#)

[Creating a Flow Monitor](#)

[Monitors](#)

Example: Configuring IPv4 Flexible NetFlow in WLAN (Ingress Direction)

The following example shows how to configure IPv4 Flexible NetFlow on WLAN ingress direction:

```
Switch# configure terminal
Switch(config)# flow record fr_v4
Switch(config-flow-record)# match ipv4 destination address
Switch(config-flow-record)# match ipv4 source address
Switch(config-flow-record)# match ipv4 protocol
Switch(config-flow-record)# match ipv4 tos
Switch(config-flow-record)# match ipv4 ttl
Switch(config-flow-record)# match ipv4 version
Switch(config-flow-record)# match wireless ssid
Switch(config-flow-record)# collect wireless ap mac address
Switch(config-flow-record)# collect counter packets long
Switch(config-flow-record)# collect counter bytes long
Switch(config-flow-record)# collect timestamp absolute first
Switch(config-flow-record)# collect timestamp absolute last
Switch(config-flow-record)# exit

Switch(config)# flow monitor fm_v4
Switch(config-flow-monitor)# record fr_v4
Switch(config-flow-monitor)# exit

Switch(config)# wlan wlan_1
Switch(config-wlan)# ip flow monitor fm_v4 in
Switch(config-wlan)# end

Switch# show flow monitor fm_v4 cache
```

Related Topics

[Configuring WLAN to Apply Flow Monitor in IPV4 and IPv6 Input/Output Direction, on page 45](#)

[Wireless Flexible NetFlow Overview, on page 16](#)

Example: Configuring IPv6 and Transport Flag Flexible NetFlow in WLAN (Egress Direction)

The following example shows how to configure IPv6 and transport flag Flexible NetFlow on WLAN egress direction:

```
Switch# configure terminal
Switch(config)# flow record fr_v6
Switch(config-flow-record)# match ipv6 destination address
Switch(config-flow-record)# match ipv6 source address
Switch(config-flow-record)# match ipv6 hop-limit
Switch(config-flow-record)# match ipv6 protocol
Switch(config-flow-record)# match ipv6 traffic
Switch(config-flow-record)# match ipv6 version
Switch(config-flow-record)# match wireless ssid
Switch(config-flow-record)# collect wireless ap mac address
Switch(config-flow-record)# collect counter bytes long
Switch(config-flow-record)# collect transport tcp flags
Switch(config-flow-record)# exit

Switch(config)# flow monitor fm_v6
Switch(config-flow-monitor)# record fr_v6
Switch(config-flow-monitor)# exit

Switch(config)# wlan wlan_1
Switch(config-wlan)# ipv6 flow monitor fm_v6 out
Switch(config-wlan)# end

Switch# show flow monitor fm_v6 cache
```

Note

On the switch, you cannot specify which TCP flag to collect. You can only specify to collect transport TCP flags.

Related Topics

[Configuring WLAN to Apply Flow Monitor in IPV4 and IPv6 Input/Output Direction](#), on page 45
[Wireless Flexible NetFlow Overview](#), on page 16

Example: Configuring IPv6 Flexible NetFlow in WLAN (Both Ingress and Egress Directions)

The following example shows how to configure IPv6 Flexible NetFlow on WLAN in both directions:

```
Switch# configure terminal
Switch (config)# flow record fr_v6
Switch (config-flow-record)# match ipv6 destination address
Switch (config-flow-record)# match ipv6 source address
Switch (config-flow-record)# match ipv6 hop-limit
Switch (config-flow-record)# match ipv6 protocol
Switch (config-flow-record)# match ipv6 traffic
Switch (config-flow-record)# match ipv6 version
```

Example: Monitoring wireless ingress traffic

```

Switch (config-flow-record)# match wireless ssid
Switch (config-flow-record)# collect wireless ap mac address
Switch (config-flow-record)# collect counter packets long
Switch (config-flow-record)# exit

Switch (config)# flow monitor fm_v6
Switch (config-flow-monitor)# record fr_v6
Switch (config-flow-monitor)# exit

Switch (config)# wlan wlan_1
Switch (config-wlan)# ipv6 flow monitor fm_v6 in
Switch (config-wlan)# ipv6 flow monitor fm_v6 out
Switch (config-wlan)# end

Switch# show flow monitor fm_v6 cache

```

Related Topics

[Configuring WLAN to Apply Flow Monitor in IPV4 and IPV6 Input/Output Direction, on page 45](#)
[Wireless Flexible NetFlow Overview, on page 16](#)

Example: Monitoring wireless ingress traffic

```

Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch (config)# flow record fr-wlan-input
Switch (config-flow-record)# match datalink mac source address input
Switch (config-flow-record)# match datalink mac destination address input
Switch (config-flow-record)# match ipv4 source address
Switch (config-flow-record)# match ipv4 destination address
Switch (config-flow-record)# match wireless ssid
Switch (config-flow-record)# collect counter bytes long
Switch (config-flow-record)# collect counter packets long
Switch (config-flow-record)# collect timestamp absolute first
Switch (config-flow-record)# collect timestamp absolute last
Switch (config-flow-record)# exit

Switch (config)# flow exporter fe-ipfix
Switch (config-flow-exporter)# description IPFIX format collector 100.0.0.80
Switch (config-flow-exporter)# destination 100.0.0.80
Switch (config-flow-exporter)# dscp 30
Switch (config-flow-exporter)# ttl 210
Switch (config-flow-exporter)# transport udp 4739
Switch (config-flow-exporter)# export-protocol ipfix
Switch (config-flow-exporter)# template data timeout 240
Switch (config-flow-exporter)# exit

Switch (config)# flow exporter fe-ipfix6
Switch (config-flow-exporter)# destination 2001:0:0:24::10
Switch (config-flow-exporter)# source Vlan106
Switch (config-flow-exporter)# transport udp 4739
Switch (config-flow-exporter)# export-protocol ipfix
Switch (config-flow-exporter)# template data timeout 240
Switch (config-flow-exporter)# exit

Switch (config)# flow monitor fm-wlan-input
Switch (config-flow-monitor)# exporter fe-ipfix
Switch (config-flow-monitor)# exporter fe-ipfix6
Switch (config-flow-monitor)# cache timeout inactive 30
Switch (config-flow-monitor)# cache timeout active 180
Switch (config-flow-monitor)# record fr-wlan-input
Switch (config-flow-monitor)# end

Switch# show running-config wlan nfl_1

```

```
Switch# show flow monitor fm-wlan-input cache format table
```

Additional References

Related Documents

Related Topic	Document Title
Platform-independent command references	<i>Configuration Fundamentals Command Reference, Cisco IOS XE Release 3S (Catalyst 3650 Switches)</i>
Platform-independent configuration information	<i>Configuration Fundamentals Configuration Guide, Cisco IOS XE Release 3S (Catalyst 3650 Switches)</i>
Flexible NetFlow CLI Commands	<i>Cisco Flexible NetFlow Command Reference (Catalyst 3650 Switches)</i> <i>Flexible NetFlow Command Reference, Cisco IOS XE Release 3SE (Cisco WLC 5700 Series)</i>

Error Message Decoder

Description	Link
To help you research and resolve system error messages in this release, use the Error Message Decoder tool.	https://www.cisco.com/cgi-bin/Support/Errordecoder/index.cgi

Standards and RFCs

Standard/RFC	Title
RFC 3954	Cisco Systems NetFlow Services Export Version 9

MIBs

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

Technical Assistance

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

Feature Information for Flexible NetFlow

Release	Modification
Cisco IOS XE 3.3SE	This feature was introduced.

INDEX

B

bridged NetFlow [42](#)

C

Cisco Flexible NetFlow Configuration Guide
collect parameters [22](#)

D

default settings [31](#)

F

flow exporter [33](#)
flow record [19](#)

I

interface configuration [41](#)

L

Layer 2 NetFlow [43](#)

M

match [19](#)
 datalink [19](#)
 flow [19](#)
 interface [19](#)
 ipv4 [19](#)
 ipv6 [19](#)
 transport [19](#)
match parameters [20](#)
monitoring [46](#)

