

Cisco Nexus 5500 Series NX-OS FabricPath Configuration Guide

Release 6.0(2)N1(1)

January 2013

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

Text Part Number: OL-27894-01

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 NONINFRINGEMENT 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.

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: 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)

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

Cisco Nexus 5500 Series NX-OS FabricPath Configuration Guide
© 2008-2013 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface vii

- Audience vii
- Organization vii
- Document Conventions viii
- Related Documentation ix
- Documentation Feedback ix
- Obtaining Documentation and Submitting a Service Request ix

New and Changed Information xi

CHAPTER 1

Overview 1-1

- Information About FabricPath 1-1
- Information About Conversational MAC Address Learning 1-2
- Layer 3 Routing Considerations for FabricPath 1-2
 - Hot Standby Router Protocol Support 1-2
 - No Support for the bind-vrf Command 1-3
 - Peer Gateway Not Recommended on Aggregation Layer 1-3
- Prerequisites for FabricPath 1-3
- Guidelines and Limitations for FabricPath 1-3
- Licensing Requirements for FabricPath 1-4

CHAPTER 2

Configuring FabricPath Switching 2-1

- Information About FabricPath Switching 2-1
 - FabricPath Encapsulation 2-2
 - FabricPath Headers 2-2
 - Forwarding Tags (FTags) 2-3
 - Default IS-IS Behavior with FabricPath 2-3
 - Conversational MAC Address Learning 2-4
 - Switching Using FabricPath 2-5
 - Conflict Resolution and Optional FabricPath Tunings 2-6
- Configuring FabricPath Switching 2-6
 - Installing the FabricPath Feature Set 2-7
 - Uninstalling the FabricPath Feature Set 2-8
 - Enabling the FabricPath Feature Set 2-9

- Disabling the FabricPath Feature Set 2-10
- Creating a FabricPath Topology 2-11
- Changing a FabricPath Switch ID (Optional) 2-12
- Configuring the FabricPath Timers (Optional) 2-13
- Disabling FabricPath Graceful Merges (Optional) 2-14
- Forcing the Links to Come Up (Optional) 2-15
- Verifying the FabricPath Switching Configuration 2-16
- Monitoring FabricPath Switching Statistics 2-16
- Configuration Example for FabricPath Switching 2-17
- Default Settings for FabricPath Switching 2-17
- Feature History for Configuring FabricPath Switching 2-18

CHAPTER 3

Configuring FabricPath Interfaces 3-1

- Information About FabricPath Interfaces 3-1
 - FabricPath Interfaces 3-1
 - STP and the FabricPath Network 3-2
 - vPC+ 3-3
- Configuring FabricPath Interfaces 3-5
 - Configuring FabricPath Interfaces 3-5
 - Configuring the STP Priority with Rapid PVST+ 3-7
 - Configuring the STP Priority with MST 3-8
 - Configuring the STP Domain ID for STP Domains Connected to the Layer 2 Gateway Switch (Optional) 3-10
 - Configuring a vPC+ Switch ID 3-11
- Verifying the FabricPath Interface Configuration 3-12
- Monitoring FabricPath Interface Statistics 3-12
- Configuration Example for FabricPath Interface 3-13
- Feature History for Configuring FabricPath Interfaces 3-14

CHAPTER 4

Configuring FabricPath Forwarding 4-1

- Information About FabricPath Forwarding 4-1
 - FabricPath Forwarding Overview 4-1
 - FabricPath VLANs 4-2
 - Forwarding Known Unicast Packets Using ECMP 4-3
 - Forwarding Trees for Broadcast, Unknown Unicast, and Multicast Packets 4-4
 - Forwarding Multicast Packets 4-4
- Configuring FabricPath Forwarding 4-5
 - Setting the VLAN Mode to FabricPath or CE 4-5

Mapping FabricPath VLANs to a Topology	4-6
Configuring FabricPath Unicast Load Balancing (Optional)	4-8
Verifying the FabricPath Configuration	4-10
Configuration Example for FabricPath Forwarding	4-11
Default Settings for Fabric Path Forwarding	4-12
Feature History for Configuring FabricPath	4-12

CHAPTER 5**Configuring Advanced FabricPath Features 5-1**

Information About Advanced FabricPath Layer 2 IS-IS Configurations	5-1
Setting Advanced FabricPath Layer 2 IS-IS Parameters	5-2
Setting Advanced FabricPath Layer 2 IS-IS Parameters Globally	5-2
Setting Advanced FabricPath Layer 2 IS-IS Parameters per Interface	5-6
Clearing Advanced FabricPath Layer 2 IS-IS Counters	5-10
Verifying the FabricPath Advanced Configurations	5-12
Feature History for Configuring FabricPath Advanced Features	5-13

CHAPTER A**Configuration Limits for Cisco NX-OS FabricPath A-1****INDEX**

Preface

This preface describes the audience, organization, and conventions of the *Cisco Nexus 5500 Series NX-OS FabricPath Configuration Guide*. It also provides information on how to obtain related documentation.

This chapter includes the following sections:

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

Audience

This publication is for experienced users who configure and maintain Cisco NX-OS switches.

Organization

This reference is organized as follows:

Chapter and Title	Description
Chapter 1, “Overview”	Describes an overview of the FabricPath feature.
Chapter 2, “Configuring FabricPath Switching”	Describes FabricPath encapsulation, Layer 2 IS-IS, and MAC address conversational learning. Also describes how to change timers for FabricPath and resolve switch ID conflicts.
Chapter 3, “Configuring FabricPath Interfaces”	Describes FabricPath interfaces and VLANs as well as how the feature interacts with Classical Ethernet networks and Spanning Tree Protocol.
Chapter 4, “Configuring FabricPath Forwarding”	Describes how the FabricPath network uses multiple paths to forward unicast, unknown unicast, broadcast, and multicast frames.

Chapter and Title	Description
Chapter 5, “Configuring Advanced FabricPath Features”	Describes how to configure more advanced parameters for Layer 2 IS-IS.
Chapter A, “Configuration Limits for Cisco NX-OS FabricPath”	Describes the configuration limits for FabricPath.

Document Conventions

Command descriptions use these conventions:

Convention	Description
boldface font	Commands and keywords are in boldface.
<i>italic font</i>	Arguments for which you supply values are in italics.
{ }	Elements in braces are required choices.
[]	Elements in square brackets are optional.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.

Screen examples use these conventions:

screen font	Terminal sessions and information that the switch displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font.
<i>italic screen font</i>	Arguments for which you supply values are in italic screen font.
< >	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.

This document uses the following conventions:

Note

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

Caution

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

Tip

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

Related Documentation

Documentation for Cisco Nexus 5000 Series Switches and Cisco Nexus 2000 Series Fabric Extenders is available at the following URL:

http://www.cisco.com/en/US/products/ps9670/tsd_products_support_series_home.html

The documentation set includes the following types of documents:

- Licensing Information Guide
- Release Notes
- Installation and Upgrade Guides
- Configuration Guides
- Configuration Examples and TechNotes
- Programming Guides
- Operations Guides
- Error and System Message Guides
- Field Notices
- Security Advisories, Responses and Notices
- Troubleshooting Guide
- Command References
- MIB Reference Guide

Documentation Feedback

To provide technical feedback on this document or to report an error or omission, please send your comments to nexus5k-docfeedback@cisco.com. We appreciate your feedback.

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/en/US/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.

New and Changed Information

This chapter provides release-specific information for each new and changed feature in the *Cisco Nexus 5500 Series NX-OS FabricPath Configuration Guide*. The latest version of this document is available at the following Cisco website:

http://www.cisco.com/en/US/products/ps9670/products_installation_and_configuration_guides_list.html

To check for additional information about Cisco NX-OS Releases for the Cisco Nexus 5500 switch, see the following Cisco website:

http://www.cisco.com/en/US/products/ps9670/prod_release_notes_list.html

Table 1 summarizes the new and changed features for the *Cisco Nexus 5500 Series NX-OS FabricPath Configuration Guide*, and tells you where they are documented.

Table 1 *New and Changed Features for Release 5.2(1)N1(1)*

Feature	Description	Changed in Release	Where Documented
Multitopologies	This feature was introduced.	5.2(1)N1(1)	Chapter 2, “Configuring FabricPath Switching” Chapter 3, “Configuring FabricPath Interfaces” Chapter 4, “Configuring FabricPath Forwarding”

CHAPTER 1

Overview

This chapter provides an overview of the FabricPath and conversational MAC address learning features that are supported by the Cisco NX-OS software for the Cisco Nexus 5500 Series switches.

This chapter includes the following sections:

- [Information About FabricPath, page 1-1](#)
- [Information About Conversational MAC Address Learning, page 1-2](#)
- [Layer 3 Routing Considerations for FabricPath, page 1-2](#)
- [Prerequisites for FabricPath, page 1-3](#)
- [Guidelines and Limitations for FabricPath, page 1-3](#)
- [Licensing Requirements for FabricPath, page 1-4](#)

Information About FabricPath

The FabricPath feature provides the following:

- Allows Layer 2 multipathing in the FabricPath network.
- Provides built-in loop prevention and mitigation with no need to use the Spanning Tree Protocol (STP).
- Provides a single control plane for unicast, unknown unicast, broadcast, and multicast traffic.
- Enhances mobility and virtualization in the FabricPath network.

The software randomly assigns a unique switch ID to each switch that is enabled with FabricPath.

When a frame enters the FabricPath network from a Classical Ethernet (CE) network, the ingress interfaces encapsulate the frame with a FabricPath header. The software builds paths, called trees, through the FabricPath network and assigns a forwarding tag (FTag) by flow to all the traffic in the FabricPath network. When the frame leaves the FabricPath network to go to a CE network, the egressing interface decapsulates the frame and leaves the regular CE header.

The FabricPath network uses the Layer 2 Intermediate System-to-Intermediate System (IS-IS) protocol to forward traffic in the network using the FabricPath headers. Layer 2 IS-IS is different from Layer 3 IS-IS; the two protocols work independently. Layer 2 IS-IS requires no configuration and becomes operational when you enable FabricPath on the switch. The frames carry the same FTag that is assigned at ingress throughout the FabricPath network, and Layer 2 IS-IS allows all switches to have the same view of all the trees built by the software.

For multi-direction traffic, such as unknown unicast, multicast, and broadcast, the tree path is used only to avoid packet looping. FTag ensures that all switches forward packets on the same tree across the network, although FabricPath supports multiple trees. Known unicast packets are forwarded throughout the network using equal cost multipath (ECMP) and FTag trees are not used for these packets. Using ECMP and the trees, the software automatically load balances traffic throughout the FabricPath network.

Information About Conversational MAC Address Learning

Beginning with Cisco NX-OS Release 5.1(3)N1(1), you can use conversational MAC address learning or traditional MAC address learning.

To use conversational MAC address learning, you must do the following:

- Enable FabricPath.
- Ensure VLANs do not have switch virtual interface (SVI) enabled.

Conversational MAC address learning means that each switch learns only those MAC addresses for interested hosts, rather than all MAC addresses in the domain. Each switch learns only those MAC addresses that are actively speaking with it. In this way, conversational MAC learning consists of a three-way handshake.

This selective learning, or conversational MAC address learning, allows you to scale the network beyond the limits of individual switch MAC address tables.

All FabricPath VLANs use conversational MAC address learning.

Note

CE VLANs support only traditional MAC address learning, where each switch learns the MAC addresses of all hosts in the network.

Layer 3 Routing Considerations for FabricPath

This section provides information you need to consider when you implement routing technologies for Layer 3 routing that take advantage of FabricPath to improve both unicast and multicast routing in your data center.

This section includes the following topics:

- [Hot Standby Router Protocol Support, page 1-2](#)
- [No Support for the bind-vrf Command, page 1-3](#)

In addition to the above, FabricPath includes support for the **delay restore interface-vlan** command and the **ip arp synchronize** command. For more information about these commands, see the *Cisco Nexus 5500 Series NX-OS vPC Command Reference*.

Hot Standby Router Protocol Support

You can configure Hot Standby Router Protocol (HSRP) in Active/Active mode between pairs of switches in the vPC+ domains and access layer, and between pairs of switches in the aggregation layer.

If you configure a peer link between a pair of switches in the aggregation layer, HSRP runs in Active/Active mode for those switches. If you do not configure a peer link between the switches in the aggregation layer, HSRP runs in Active/Standby mode for those switches.

Note

If a data center outage occurs and you enable HSRP before the vPC+ successfully comes up, traffic loss can occur. You must enable an HSRP delay to give the vPC time to stabilize. If you enable both an HSRP delay and a preemption delay, the Cisco Nexus 5500 Series switches allows Layer 2 switching only after both timers expire.

The delay option is available only with HSRP. If you use any other FHRP, traffic loss is still possible.

No Support for the `bind-vrf` Command

One consequence of the single-DR implementation for FabricPath is that you do not need to bind a virtual routing and forwarding (VRF) instance to a vPC. As a result, the `vpc bind-vrf` command is not supported for FabricPath.

If you want to configure an existing vPC domain for FabricPath, you must first use the `no vpc bind-vrf` command to remove the static binding between the vPC and the VRF.

Peer Gateway Not Recommended on Aggregation Layer

We do not recommend that you configure a peer gateway on the aggregation layer, as Fabric Path does not require one.

The `peer-gateway` command is supported by vPC and vPC+ at the access. If traffic from a vPC for peer-1's MAC address is sent to peer-2, the peer gateway configuration ensures that peer-2 can route the packet on peer-1's behalf. However, a FabricPath topology does not have a port channel that can cause traffic for one peer switch to be sent to the other peer switch. Therefore, FabricPath does not require peer gateway configuration, even though there is a peer link provisioned for HSRP Active-Active support.

Prerequisites for FabricPath

FabricPath has the following prerequisites:

- You should have a working knowledge of Classical Ethernet Layer 2 functioning.
- You must be logged onto the switch.
- You must ensure an Enhanced Layer 2 license is installed on the switch.
- If you want to configure an existing vPC domain for FabricPath, you must first use the `no vpc bind-vrf` command to remove the static binding between the vPC and the VRF.

Guidelines and Limitations for FabricPath

FabricPath has the following configuration guidelines and limitations:

- FabricPath switches and interfaces carry only FabricPath-encapsulated traffic.
- You must install and enable FabricPath on each switch before you can view or access the commands. See the [“Configuring FabricPath Switching” section on page 2-6](#) for more information.
- STP does not run inside a FabricPath network.

- The following guidelines apply to private VLAN configurations when you are running FabricPath:
 - All VLANs in a private VLAN must be in the same VLAN mode: either CE or FabricPath. If you attempt to put different types of VLANs into a private VLAN, these VLANs will not be active in the private VLAN. The software remembers the configurations, and if you change the VLAN mode later, that VLAN becomes active in the specified private VLAN.
 - FabricPath ports cannot be put into a private VLAN.
- FabricPath does not support hierarchical static MAC addresses. That is, you cannot configure static FabricPath ODAs or OSAs; you can only configure CE static MAC addresses.

Note

For information about FabricPath and DHCP snooping, including guidelines and limitations, see the *Cisco Nexus 5500 Series NX-OS Security Configuration Guide, Release 6.0*.

Licensing Requirements for FabricPath

FabricPath requires an Enhanced Layer 2 license. You must install this license on every switch in a FabricPath network.

In addition, if you want to take advantage of the Layer 3 routing interactions with FabricPath, you must install a LAN Base Services license on all switches with a Layer 3 card.

CHAPTER 2

Configuring FabricPath Switching

This chapter describes how to configure FabricPath switching on the Cisco NX-OS 5500 Series switches.

This chapter includes the following sections:

- [Information About FabricPath Switching, page 2-1](#)
- [Configuring FabricPath Switching, page 2-6](#)
- [Verifying the FabricPath Switching Configuration, page 2-16](#)
- [Monitoring FabricPath Switching Statistics, page 2-16](#)
- [Configuration Example for FabricPath Switching, page 2-17](#)
- [Default Settings for FabricPath Switching, page 2-17](#)
- [Feature History for Configuring FabricPath Switching, page 2-18](#)

Note

For information about prerequisites, guidelines and limitations, and licensing requirements for FabricPath, see [Chapter 1, “Overview.”](#)

Information About FabricPath Switching

FabricPath switching allows multipath networking at the Layer 2 level. The FabricPath network still delivers packets on a best-effort basis (which is similar to the Classical Ethernet [CE] network), but the FabricPath network can use multiple paths for Layer 2 traffic. In a FabricPath network, you do not need to run the Spanning Tree Protocol (STP). Instead, you can use FabricPath across data centers, some of which have only Layer 2 connectivity, with no need for Layer 3 connectivity and IP configurations.

The FabricPath encapsulation facilitates MAC mobility and server virtualization, which means that you can physically move the Layer 2 node but retain the same MAC address and VLAN association for the virtual machine. FabricPath also allows LAN extensions across data centers at Layer 2, which is useful in disaster recovery operations, as well as clustering applications such as databases. Finally, FabricPath is very useful in high-performance, low-latency computing.

With FabricPath, you use the Layer 2 intermediate System-to-Intermediate System (IS-IS) protocol for a single control plane that functions for unicast, broadcast, and multicast packets. There is no need to run the Spanning Tree Protocol (STP); it is a purely Layer 2 domain. This FabricPath Layer 2 IS-IS is a separate process from Layer 3 IS-IS.

Cisco supports the conversation-based MAC learning schema. Conversational learning can only be applied to FabricPath VLANs. Using FabricPath and conversational MAC address learning, the switch has to learn far fewer MAC addresses, which results in smaller, more manageable MAC tables.

This section includes the following topics:

- [FabricPath Encapsulation, page 2-2](#)
- [Default IS-IS Behavior with FabricPath, page 2-3](#)
- [Conversational MAC Address Learning, page 2-4](#)
- [Switching Using FabricPath, page 2-5](#)
- [Conflict Resolution and Optional FabricPath Tunings, page 2-6](#)

FabricPath Encapsulation

This section includes the following topics:

- [FabricPath Headers, page 2-2](#)
- [Forwarding Tags \(FTags\), page 2-3](#)

FabricPath Headers

When a frame enters the FabricPath network, the software encapsulates the Layer 2 frame with a new FabricPath header. The switch IDs that the software assigns to each FabricPath switch as it enters the FabricPath network is used as the outer MAC destination address (ODA) and outer MAC source address (OSA) in the FabricPath header. [Figure 2-1](#) shows the FabricPath header encapsulation of the classical Ethernet (CE) frame.

Figure 2-1 FabricPath Frame Encapsulation

The software applies the encapsulation on the ingress edge port of the FabricPath network and decapsulates the frame on the egress edge port of the FabricPath network; all the ports within the FabricPath network are FabricPath ports that use only the hierarchical MAC address (see [Chapter 3, “Configuring FabricPath Interfaces”](#), for more information on configuring FabricPath interfaces). This feature greatly reduces the size of the MAC tables in the core of the FabricPath network.

The software automatically assigns each switch in the FabricPath network with a unique switch ID. Optionally, you can configure the switch ID for the FabricPath switch.

The outer source address (OSA) is the FabricPath switch ID of the switch where the frame ingresses the FabricPath network, and the outer destination address (ODA) is the FabricPath switch ID of the switch where the frame egresses the FabricPath network. When the frame egresses the FabricPath network, the FabricPath switch strips the FabricPath header, and the original CE frame continues on the CE network.

The FabricPath network uses only the OSA and ODA, with the Layer 2 IS-IS protocol transmitting the topology information. Both the FabricPath ODA and OSA are in a standard MAC format (xxxx.xxxx.xxxx).

The FabricPath hierarchical MAC address carries the reserved EtherType 0x8903.

When the frame is originally encapsulated, the software sets the time to live (TTL) to 32; on each hop through the FabricPath network, each switch decrements the TTL by 1. If the TTL reaches 0, that frame is discarded. This feature prevents the continuation of any loops that might form in the network.

Forwarding Tags (FTags)

The Forwarding Tag (FTag) in the FabricPath header specifies which path the packet traverses throughout the FabricPath network. The switch uses the FTag-specified paths for multidestination packets that enter the FabricPath network. The FTag, which is a fixed route that the switch learns from the topology, is a 10-bit field with the values from 1 to 1024 (see [Chapter 4, “Configuring FabricPath Forwarding,”](#) for more information).

The software assigns the FTag to the FabricPath header on the edge port as the frame ingresses the FabricPath network. All subsequent FabricPath switches in that FabricPath network recognize the FTag. Each FTag is unique within the FabricPath topology.

Default IS-IS Behavior with FabricPath

The interfaces in a FabricPath network run only the FabricPath Layer 2 IS-IS protocol; you do not need to run STP in the FabricPath network because FabricPath Layer 2 IS-IS discovers topology information dynamically.

Note

Cisco Nexus 5500 Series switches supports two Fabricpath topologies, the default or base topology (topology 0), and another optional topology (for example, topology 1).

FabricPath Layer 2 IS-IS is a dynamic link-state routing protocol that detects changes in the network topology and calculates loop-free paths to other nodes in the network. Each FabricPath switch maintains a link-state database (LSDB) that describes the state of the network; each switch updates the status of the links that are adjacent to the switch. The FabricPath switch sends advertisements and updates to the LSDB through all the existing adjacencies. FabricPath Layer 2 IS-IS protocol packets do not conflict with standard Layer 2 IS-IS packets because the FabricPath packets go to a different Layer 2 destination MAC address than that used by standard IS-IS for IPv4/IPv6 address families.

The software sends hello packets on the FabricPath core ports to form adjacencies. After the software forms IS-IS adjacencies, the FabricPath unicast traffic uses the equal cost multipath (ECMP) feature of Layer 2 IS-IS to forward traffic. ECMP provides up to 16 paths for unicast traffic.

Within the FabricPath network, you use a single control plane protocol, Layer 2 IS-IS, for all unicast, multicast, and broadcast traffic. To use the basic FabricPath functionality, you do not need to configure Layer 2 IS-IS. The control plane Layer 2 IS-IS comes up and runs automatically when you enable FabricPath on the switch.

The loop-free Layer 2 IS-IS protocol builds three trees for the topology. One tree carries unknown unicast and broadcast traffic, and the second tree carries multicast traffic, and the third tree carries load-balanced multicast traffic. The software load balances multicast traffic across all trees (see [Chapter 4, “Configuring FabricPath Forwarding,”](#) for more information about trees and topology).

FabricPath Layer 2 IS-IS is based on the standard IS-IS protocol with the following extensions for the FabricPath environment:

- FabricPath has a single IS-IS area with no hierarchical Layer 1/Layer 2 routing as prescribed within the IS-IS standard. All switches within the FabricPath network are in a single Layer 1 area.
- The switch uses a MAC address that is different from the MAC address used for Layer 3 IS-IS instances.
- The software adds a new sub-TLV that carries switch ID information, which is not in standard IS-IS. This feature allows Layer 2 information to be exchanged through the existing IS-IS protocol implementation.
- Each switch computes its shortest path to every other switch in the network using the shortest-path first (SPF) algorithm. This path is used for forwarding unicast FabricPath frames. FabricPath Layer 2 IS-IS uses the standard IS-IS functionality to populate up to 16 routes for a given destination switch. The software uses multiple equal-cost available parallel links that provide ECMP.
- FabricPath IS-IS introduces certain modifications to the standard IS-IS in order to support the construction of broadcast and multicast trees (identified by the FTags). Specifically, using FabricPath, the software constructs three loop-free trees for forwarding multideestination traffic.

Once the adjacency is established among the switches in the FabricPath network, the software sends update information to all neighbors.

By default, you can run Layer 2 IS-IS with FabricPath with no configuration. However, you can fine-tune some of the Layer 2 IS-IS parameters (see [Chapter 5, “Configuring Advanced FabricPath Features,”](#) for information on configuring optional IS-IS parameters).

Additionally, FabricPath IS-IS helps to ensure that each switch ID in steady-state is unique within the FabricPath network. If FabricPath networks merge, switch IDs might collide. If the IDs are all dynamically assigned, FabricPath IS-IS ensures that this conflict is resolved without affecting any FabricPath traffic in either network.

Conversational MAC Address Learning

In traditional MAC address learning, each switch learns the MAC address of every other host in the network. When you configure a VLAN for conversational learning, the associated switches learn only those MAC addresses that are actively in conversation with the hosts connected to the edge interfaces of those switches. Not all switches have to learn all the MAC addresses, which greatly reduces the size of the MAC address tables.

You can optimize the MAC learning process. Conversational MAC learning is configured per VLAN. All FabricPath VLANs use conversational learning if a switch virtual interface (SVI) is not enabled on the switch. (See [Chapter 4, “Configuring FabricPath Forwarding,”](#) for more information on CE and FabricPath VLANs.)

Conversational MAC address learning results in MAC address tables that are much smaller for FabricPath.

The MAC address learning modes are the traditional learning and conversational learning. The following VLAN modes have the following MAC learning modes:

- FabricPath VLANs—Conversational MAC learning is enabled unless you enable an SVI.
- CE VLANs—Only traditional learning.

With conversational MAC learning, the switch learns the source MAC address of an ingressing frame only if destination MAC address is already learnt and present in the MAC address table. It requires three-way handshake for the MAC address to be learnt. Unknown MAC address are forwarded, or flooded throughout the network.

Switching Using FabricPath

The FabricPath hierarchical MAC address scheme and conversational learning result in much smaller, conversational learning MAC tables within the FabricPath network. Within the FabricPath network, the software uses Layer 2 IS-IS to transmit topology information. The switches on the edge of the network, which use conversational MAC address learning, do not have to learn all the MAC addresses in the network (see [Figure 2-2](#)).

Figure 2-2 FabricPath Ports Use Only the FabricPath Header to Switch Frames

MAC mobility is expedited using the FabricPath hierarchical MAC addresses. That is, when you want to move a host and keep its same MAC address and VLANs, only the switches at the edge of the FabricPath network track this change. Within the FabricPath network, the FabricPath switches update their tables with only the outer MAC addresses (ODA and OSA) that have changed from the FabricPath encapsulation.

The switch on the edge of the FabricPath network encapsulates the original frame inside the FabricPath header. Once the frame reaches the last, or directly connected, FabricPath switch, the egress interface strips the FabricPath header and forwards the frame as a normal CE frame.

The ports at the edge of a FabricPath network can use conversational learning to learn only those MAC addresses that the specified edge port is having a bidirectional conversation with. Every edge switch does not have to learn the MAC address of every other edge switch; they only need to learn the MAC addresses of the speakers.

As the frame traverses the FabricPath network, all the switches work only with the FabricPath header. So, the FabricPath switches work only with the ODAs and OSAs; they do not need to learn the MAC address for any of the CE hosts or other switches attached to the network. The hierarchical MAC addressing provided by the FabricPath headers results in much smaller MAC tables in the FabricPath network. The switches in the FabricPath network only need to know how to forward frames to another FabricPath switch so they can forward traffic without requiring large MAC address lookup tables in the core of the network.

The switches in the FabricPath network decrement the TTL in the FabricPath header by 1 at each hop. When the TTL reaches 0, the packet is dropped. This process prevents the continuation of any loops that might form in the network.

Conflict Resolution and Optional FabricPath Tunings

After you enable FabricPath in all switches, the software automatically assigns a random switch ID to each FabricPath switch. The switch ID is a 12-bit value that is dynamically assigned to every switch in the FabricPath network, with each switch being a unique value in that FabricPath network. Optionally, you can configure a specific switch ID. If any of the switch IDs in the FabricPath network are not unique, the software provides automatic conflict resolution.

The software chooses a random value for the switch ID and sets this value as tentative during a period when the software waits to hear if this value is already in use. If this value is being used by another switch in the network, the software begins a conflict resolution process. The switch with the lower switch ID keeps the specified value and the other switch gets a new value for its switch ID.

If a single switch joins an existing FabricPath network, that switch changes its switch ID value rather than any of the existing switches in the network changing values. If the specified value is not in use by another switch or after the conflict is resolved, the switch ID is marked as confirmed.

Graceful migration provides that there is no traffic disruption if a conflict arises in the resources, such as two switches that temporarily have the same switch ID.

The FabricPath interfaces come up, but they are not operational until the switch checks for FabricPath conflicts and resolves those conflicts.

The FabricPath resources timers have default values, but you can also change the timer values. You can tune the switch to wait longer or shorter periods to check the conflicts.

Some of the important processes of the FabricPath network are as follows:

- Achieves a conflict-free allocation of switch IDs and FTags
- Provides graceful resource migration during network merges or partition healing
- Supports static switch IDs
- Provides fast convergence during link bringup or network merges

FabricPath uses the Layer 2 IS-IS protocol to transport the database to all switches in the network. The information is distributed among the FabricPath network switches using an IS-IS TLV. Each switch sends its version of the database that contains information about all the switches.

The software allocates the FabricPath values, guarantees their uniqueness within the FabricPath network, and deletes the value from the database once that resource is no longer needed.

When you manually configure static switch IDs for the switch, the automatic conflict resolution process does not work and the network does not come up. You will see syslog messages about the conflict and must manually change one or more switch IDs of the switches in the network.

Configuring FabricPath Switching

After you enable FabricPath switching on each switch, the encapsulation, default IS-IS, and learning occur automatically.

Note

You must install the FabricPath feature set before you enable FabricPath on the switch. See the “[Enabling the FabricPath Feature Set](#)” section on page 2-9 for complete information on installing and enabling the FabricPath feature set.

Instead of using the default values, you can optionally configure the following FabricPath values that the software uses for conflict resolution and other tunings:

- Switch ID for the switch that is used globally in the FabricPath network
- Timers
- Graceful merge of FabricPath networks (Enabled by default. You might experience traffic drops if the feature is disabled.)
- A one-time forcing of the links to come up

This section includes the following topics:

- [Installing the FabricPath Feature Set, page 2-7](#)
- [Uninstalling the FabricPath Feature Set, page 2-8](#)
- [Enabling the FabricPath Feature Set, page 2-9](#)
- [Disabling the FabricPath Feature Set, page 2-10](#)
- [Creating a FabricPath Topology, page 2-11](#)
- [Configuring the FabricPath Timers \(Optional\), page 2-13](#)
- [Disabling FabricPath Graceful Merges \(Optional\), page 2-14](#)
- [Forcing the Links to Come Up \(Optional\), page 2-15](#)

Installing the FabricPath Feature Set

You must install the FabricPath feature set on all switches on which you want to configure FabricPath.

BEFORE YOU BEGIN

Ensure that you have installed an Enhanced Layer 2 license on all switches on which you want to install FabricPath.

SUMMARY STEPS

1. **configure terminal**
2. **install feature-set fabricpath**
3. **exit**
4. (Optional) **show feature-set**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	install feature-set fabricpath Example: switch(config)# install feature-set fabricpath	Installs the FabricPath feature set on the switch.
Step 3	exit Example: switch(config)# exit switch#	Exits configuration mode.
Step 4	show feature-set Example: switch# show feature-set	(Optional) Displays which feature sets are enabled on the switch.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to install the FabricPath feature set on a switch:

```
switch# configure terminal
switch(config)# install feature-set fabricpath
switch(config)#
```

Uninstalling the FabricPath Feature Set

BEFORE YOU BEGIN

Ensure that you have disabled the FabricPath featureset on all switches from which you want to uninstall FabricPath. See the [“Disabling the FabricPath Feature Set”](#) section on page 2-10 for more information.

SUMMARY STEPS

1. **configure terminal**
2. **no install feature-set fabricpath**
3. **exit**
4. (Optional) **show feature-set**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	no install feature-set fabricpath Example: switch(config)# no feature-set fabricpath	Uninstalls the FabricPath feature set from the switch.
Step 3	exit Example: switch(config)# exit switch#	Exits configuration mode.
Step 4	show feature-set Example: switch# show feature-set	(Optional) Displays which feature sets are enabled on the switch.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to uninstall the FabricPath feature set from a switch:

```
switch# configure terminal
switch(config)# no install feature-set fabricpath
switch(config)#
```

Enabling the FabricPath Feature Set

You must enable the FabricPath feature set on all switches on which you want to run FabricPath. You cannot access the commands that you use to configure the feature until the feature set is installed and enabled.

BEFORE YOU BEGIN

Ensure that you have installed the FabricPath feature on the switch.

SUMMARY STEPS

1. **configure terminal**
2. **feature-set fabricpath**
3. **exit**
4. (Optional) **show feature-set**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	feature-set fabricpath Example: switch(config)# feature-set fabricpath	Enables the FabricPath feature set on the switch.
Step 3	exit Example: switch(config)# exit switch#	Exits configuration mode.
Step 4	show feature-set Example: switch# show feature-set	(Optional) Displays which feature sets are enabled on the switch.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to enable the FabricPath feature set on a switch:

```
switch# configure terminal
switch(config)# feature-set fabricpath
switch(config)#
```

Disabling the FabricPath Feature Set

When you disable the FabricPath feature set, the switch clears all FabricPath configurations from the switch and you can no longer see any of the CLI commands that you need to configure FabricPath.

Note

If your FabricPath configuration is large (multiple megabytes in size), disabling the FabricPath feature set may take some time to complete.

SUMMARY STEPS

1. **configure terminal**
2. **no feature-set fabricpath**
3. **exit**
4. (Optional) **show feature-set**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	<code>configure terminal</code> Example: switch# <code>configure terminal</code> switch(config)#	Enters global configuration mode.
Step 2	<code>no feature-set fabricpath</code> Example: switch(config)# <code>no feature-set fabricpath</code>	Disables the FabricPath feature in the default VDC.
Step 3	<code>exit</code> Example: switch(config)# <code>exit</code> switch#	Exits configuration mode.
Step 4	<code>show feature-set</code> Example: switch# <code>show feature-set</code>	(Optional) Displays which feature sets are enabled on the switch.
Step 5	<code>copy running-config startup-config</code> Example: switch# <code>copy running-config startup-config</code>	(Optional) Copies the running configuration to the startup configuration.

This example shows how to disable the FabricPath feature:

```
switch# configure terminal
switch(config)# no feature-set fabricpath
switch(config)#
```

Creating a FabricPath Topology

You must install the FabricPath feature set on all switches on which you want to configure FabricPath.

SUMMARY STEPS

1. `configure terminal`
2. `fabricpath topology topology-number`
3. (Optional) `copy running-config startup-config`

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	fabricpath topology <i>topology-number</i> Example: switch(config)# fabricpath topology 1	Specifies the FabricPath topology number. Note Cisco Nexus Series only supports 2 topologies; the default or base topology (topology 0) and another optional topology (for example, topology 1).
Step 3	show fabricpath topology Example: switch# show fabricpath	(Optional) Displays information about the FabricPath IS-IS topology.
Step 4	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure the FabricPath topology:

```
switch# configure terminal
switch(config)# fabricpath topology 1
switch(config)#
```

Changing a FabricPath Switch ID (Optional)

By default, FabricPath assigns a unique switch ID to a switch after you enable FabricPath on the switch. However, you can manually change the switch ID if you prefer.

Note

You do not lose any traffic during switch ID changes.

SUMMARY STEPS

1. **configure terminal**
2. **fabricpath switch-id** *value*
3. **exit**
4. (Optional) **show fabricpath switch-id**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	fabricpath switch-id value Example: switch(config)# fabricpath switch-id 25 switch(config)#	Specifies the switch ID. The range is from 1 to 4094. There is no default value.
Step 3	exit Example: switch(config)# exit switch)#	Exits the configuration mode.
Step 4	show fabricpath switch-id Example: switch# show fabricpath switch-id	(Optional) Displays information on the switch IDs.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to manually change the FabricPath switch ID on a switch to 25:

```
switch# configure terminal
switch(config)# fabricpath switch-id 25
switch(config)#
```

Configuring the FabricPath Timers (Optional)

You can configure the following FabricPath timers:

- **allocate-delay**—Configures the delay for a new switch ID to be propagated throughout the network before that value becomes available and permanent.
- **linkup-delay**—Configures the link bringup delay to detect conflicts in the switch ID. If the software does find a conflict, the software takes some time to resolve the conflict and bring FabricPath to an operational state.
- **transition-delay**—Configures the delay for propagating a transitioned value in the network; during this period, all old and new switch ID values exist in the network. This situation occurs only while the link comes up and the software checks to see if the network has two identical switch IDs.

SUMMARY STEPS

1. **configure terminal**
2. **fabricpath timers {allocate-delay seconds | linkup-delay seconds | transition-delay seconds}**
3. **exit**
4. (Optional) **show fabricpath timers**

5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	fabricpath timers {allocate-delay seconds linkup-delay seconds transition-delay seconds} Example: switch(config)# fabricpath allocate-delay 600 switch(config)#	Specifies the FabricPath timer values. The range is from 1 to 1200 seconds for each of these timers. The default values are as follows: <ul style="list-style-type: none"> • allocate-delay—10 seconds • linkup-delay—10 seconds • transition-delay—10 seconds
Step 3	exit Example: switch(config)# exit switch)#	Exits the configuration mode.
Step 4	show fabricpath timers Example: switch# show fabricpath timers	(Optional) Displays information on the FabricPath timers.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure the allocation-delay for a FabricPath timer to 600 seconds:

```
switch# configure terminal
switch(config)# fabricpath timer allocate-delay 600
switch(config)#
```

Disabling FabricPath Graceful Merges (Optional)

By default, graceful merges are enabled. If desired, you can disable this aspect of the FabricPath feature. However, if you disable graceful merges, you must do so on all FabricPath switches.

Note

You may experience traffic drops if you disable this feature.

SUMMARY STEPS

1. **configure terminal**
2. **[no] fabricpath graceful-merge disable**
3. **exit**
4. (Optional) **show running-config**

5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	[no] fabricpath graceful-merge disable Example: switch(config)# fabricpath graceful-merge disable switch(config)#	Disables graceful merge of the FabricPath feature. To reenale this feature, enter the no form of the command.
Step 3	exit Example: switch(config)# exit switch)#	Exits configuration mode.
Step 4	show running-config Example: switch# show running-config	(Optional) Displays information on the configuration running on the switch.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to disable graceful merges on a FabricPath switch:

```
switch# configure terminal
switch(config)# fabricpath graceful-merge disable
switch(config)#
```

Forcing the Links to Come Up (Optional)

Note

We do NOT recommend that you use the **fabricpath force link-bringup** command to force the network links to connect.

As a one-time event, you can force the FabricPath network links to connect if they are not coming up because of switch ID conflicts or other problems in the network.

You must repeat this configuration on every switch in the FabricPath network.

SUMMARY STEPS

Step 1 **fabricpath force link-bringup**

DETAILED STEPS

	Command	Purpose
Step 1	fabricpath force link-bringup Example: <pre>switch# fabricpath force link-bringup switch#</pre>	Forces the FabricPath network links to come up as a one-time event. Note This command is not saved when you enter the copy running-config startup-config command.

This example shows how to force the FabricPath network links to come up as a one-time event:

```
switch# fabricpath force link-bringup
switch#
```

Verifying the FabricPath Switching Configuration

To display FabricPath switching information, perform one of the following tasks:

Command	Purpose
show feature-set	Displays whether FabricPath is enabled or not.
show fabricpath conflict {all [detail] link [detail] switch-id [detail] transitions [detail]}	Displays information on conflicts in the FabricPath network.
show fabricpath switch-id [local]	Displays information on the FabricPath network by switch ID.
show fabricpath system-id {mac-addr}	Displays information on the FabricPath network by system ID.
show fabricpath timers	Displays settings for the allocate-delay, linkup-delay, and transition-delay timers for the FabricPath network.

See [Chapter 5, “Configuring Advanced FabricPath Features,”](#) for more commands that display the FabricPath switching functionality.

Monitoring FabricPath Switching Statistics

Use the following commands to display or clear the FabricPath switching statistics:

- **load- interval** {interval seconds {1 | 2 | 3}}
- **show interface counters** [module module]
- **show interface counters detailed** [all]
- **show interface counters errors** [module module]
- **clear counters** [interface]

Configuration Example for FabricPath Switching

Step 1 Install FabricPath on all the switches.

```
switch# configure terminal
switch(config)# install feature-set fabricpath
switch(config)#
```

Step 2 Enable FabricPath on all the switches.

```
switch# configure terminal
switch(config)# feature-set fabricpath
switch(config)#
```

Step 3 (Optional) Manually configure a switch ID for the FabricPath switch.

```
switch# configure terminal
switch(config)# fabricpath switch-id 25
switch(config)#
```

Step 4 Save the configuration.

```
switch(config)# save running-config startup-config
switch(config)#
```

Default Settings for FabricPath Switching

Table 2-1 lists the default settings for FabricPath switching parameters.

Table 2-1 Default FabricPath Parameters

Parameters	Default
FabricPath	Disabled
MAC address learning mode	<ul style="list-style-type: none"> FabricPath VLANs—Only conversational learning CE VLANs—Traditional (nonconversational) learning
allocate-delay timer	10 seconds
linkup-delay timer	10 seconds
transition-delay timer	10 seconds
graceful merge	Enabled

Feature History for Configuring FabricPath Switching

Table 2-2 lists the release history for these features.

Table 2-2 *Feature History for FabricPath*

Feature Name	Releases	Feature Information
FabricPath Switching	5.1(3)N1(1)	This feature was introduced.

CHAPTER 3

Configuring FabricPath Interfaces

This chapter describes how to configure the FabricPath interfaces on the Cisco NX-OS 5500 Series switches.

This chapter includes the following sections:

- [Information About FabricPath Interfaces, page 3-1](#)
- [Configuring FabricPath Interfaces, page 3-5](#)
- [Verifying the FabricPath Interface Configuration, page 3-12](#)
- [Monitoring FabricPath Interface Statistics, page 3-12](#)
- [Configuration Example for FabricPath Interface, page 3-13](#)
- [Feature History for Configuring FabricPath Interfaces, page 3-14](#)

Note

For information about prerequisites, guidelines and limitations, and licensing requirements for FabricPath, see [Chapter 1, “Overview.”](#)

Information About FabricPath Interfaces

This section includes the following sections:

- [FabricPath Interfaces, page 3-1](#)
- [STP and the FabricPath Network, page 3-2](#)
- [vPC+, page 3-3](#)

FabricPath Interfaces

After you enable FabricPath on the switches that you are using, you can configure an Ethernet interface or a port-channel interface as a FabricPath interface. If one member of the port channel is in FabricPath mode, all the other members will be in FabricPath mode. After you configure the interface as a FabricPath interface, it automatically becomes a trunk port, capable of carrying traffic for multiple VLANs. You can also configure all the ports on the switch as FabricPath interfaces simultaneously.

The following interface modes carry traffic for the following types of VLANs:

- Interfaces on the switch that are configured as FabricPath interfaces can carry traffic only for FabricPath VLANs.

- Interfaces on the switch that are not configured as FabricPath interfaces carry traffic for the following:
 - FabricPath VLANs
 - Classical Ethernet (CE) VLANs

See [Chapter 4, “Configuring FabricPath Forwarding,”](#) for information about FabricPath and CE VLANs.

The FabricPath interfaces connect only to other FabricPath interfaces within the FabricPath network. These FabricPath ports operate on the information in the FabricPath headers and Layer 2 Intermediate System-to-Intermediate System (IS-IS) only, and they do not run STP. These ports are aware only of FabricPath VLANs; they are unaware of any CE VLANs. By default, all VLANs are allowed on a trunk port, so the FabricPath interface carries traffic for all FabricPath VLANs.

STP and the FabricPath Network

The Layer 2 gateway switches, which are on the edge between the CE and the FabricPath network, must be configured as the root for all Spanning Tree Protocol (STP) domains that are connected to a FabricPath network.

The STP domains do not cross into the FabricPath network (see [Figure 3-1](#)).

Figure 3-1 STP Boundary Termination at FabricPath Network Border

You must configure the FabricPath Layer 2 gateway switch to have the lowest STP priority of all the switches in the STP domain to which it is attached. You must also configure all the FabricPath Layer 2 gateway switches that are connected to one FabricPath network to have the *same* priority. The software assigns the bridge ID for the Layer 2 gateway switches from a pool of reserved MAC addresses.

To ensure a loop-free topology for the CE/FabricPath hybrid network, the FabricPath network automatically displays as a single bridge to all connected CE switches.

Note

You must set the STP priority on all FabricPath Layer 2 gateway switches to a value low enough to ensure that they become root for any attached STP domains.

Other than configuring the STP priority on the FabricPath Layer 2 gateway switches, you do not need to configure anything for the STP to work seamlessly with the FabricPath network. Only connected CE switches form a single STP domain. Those CE switches that are not interconnected form separate STP domains (see [Figure 3-1](#)).

All CE interfaces should be designated ports, which occurs automatically, or they are pruned from the active STP topology. If the software prunes any port, the software returns a syslog message. The software clears the port again only when that port is no longer receiving superior BPDUs.

The FabricPath Layer 2 gateway switch also propagates the Topology Change Notifications (TCNs) on all its CE interfaces.

The FabricPath Layer 2 gateway switches terminate STP. The set of FabricPath Layer 2 gateway switches that are connected by STP forms the STP domain. Because many FabricPath Layer 2 gateway switches might be attached to a single FabricPath network, there might also be many separate STP domains (see [Figure 3-1](#)). The switches in the separate STP domains need to know the TCN information only for the domain to which they belong. You can configure a unique STP domain ID for each separate STP domain that connects to the same FabricPath network. The Layer 2 IS-IS messages carry the TCNs across the FabricPath network. Only those FabricPath Layer 2 gateway switches in the same STP domain as the TCN message need to act and propagate the message to connected CE switches.

When a FabricPath Layer 2 gateway switch receives a TCN for the STP domain it is part of, it takes the following actions:

- Flushes all remote MAC addresses for that STP domain and the MAC addresses on the designated port.
- Propagates the TCN to the other switches in the specified STP domain.

The switches in the separate STP domains need to receive the TCN information and then flush all remote MAC addresses reachable by the STP domain that generated the TCN information.

vPC+

A virtual port channel+ (vPC+) domain allows a classical Ethernet (CE) vPC domain and a Cisco FabricPath cloud to interoperate. A vPC+ also provides a First Hop Routing Protocol (FHRP) active-active capability at the FabricPath to Layer 3 boundary.

Note

vPC+ is an extension to virtual port channels (vPCs) that run CE only (see the “Configuring vPCs” chapter in the *Cisco Nexus 5500 Series NX-OS Interfaces Configuration Guide, Release 6.0*). You cannot configure a vPC+ domain and a vPC domain on the same Cisco Nexus 5500 Series switch.

A vPC+ domain enables Cisco Nexus 5500 Series switches that have FabricPath enabled to form a single vPC+, which is a unique virtual switch to the rest of the FabricPath network. You configure the same domain on each switch to enable the peers to identify each other and to form the vPC+. Each vPC+ has its own virtual switch ID.

Note

We do not recommend that you enable the vPC peer switch feature when you are using a vPC+.

A vPC+ must still provide active-active Layer 2 paths for dual-homed CE switches or clouds, even though the FabricPath network allows only 1-to-1 mapping between the MAC address and the switch ID. vPC+ provides the solution by creating a unique virtual switch to the FabricPath network (see Figure 3-2).

Figure 3-2 Comparison of vPC and vPC+

The FabricPath switch ID for the virtual switch becomes the outer source MAC address (OSA) in the FabricPath encapsulation header. Each vPC+ domain must have its own virtual switch ID.

Layer 2 multipathing is achieved by emulating a single virtual switch. Packets forwarded from host A to host B are sent to the MAC address of the virtual switch as the transit source, and traffic from host B to host A is now load balanced.

The vPC+ downstream links are FabricPath edge interfaces that connect to the CE hosts.

The First Hop Routing Protocols (FHRPs), which include the Hot Standby Routing Protocol (HSRP) and the Virtual Router Redundancy Protocol (VRRP), interoperate with a vPC+. You should dual-attach all Layer 3 switches to both vPC+ peer switches.

Note

You must enable the Layer 3 connectivity from each vPC+ peer switch by configuring a VLAN network interface for the same VLAN from both switches.

Both the primary and secondary vPC+ switches forward traffic, but only the primary FHRP switch responds to ARP requests.

To simplify initial configuration verification and vPC+/HSRP troubleshooting, you can configure the primary vPC+ peer switch with the FHRP active router highest priority.

In addition, you can use the `priority` command in the `if-hsrp` configuration mode to configure failover thresholds for when a group state enabled on a vPC+ peer is in standby or in listen state. You can configure lower and upper thresholds to prevent the group state flap, if there is an interface flap (this feature is useful when there is more than one tracking object per group).

When the primary vPC+ peer switch fails over to the secondary vPC+ peer switch, the FHRP traffic continues to flow seamlessly.

You should configure a separate Layer 3 link for routing from the vPC+ peer switches, rather than using a VLAN network interface for this purpose.

Caution

We do not recommend that you configure the burnt-in MAC address option (`use-bia`) for hot standby router protocol HSRP or manually configure virtual MAC addresses for any FHRP protocol in a vPC+ environment because these configurations can adversely affect the vPC+ load balancing.

The HSRP `use-bia` is not supported with a vPC+. When you are configuring custom MAC addresses, you must configure the same MAC address on both vPC+ peer switches.

You can configure a restore timer that delays the vPC+ coming back up until after the peer adjacency forms and the VLAN interfaces are back up. This feature allows you to avoid packet drops if the routing tables do not converge before the vPC+ is once again passing traffic.

Use the `delay restore` command to configure this feature.

See the *Cisco Nexus 5500 Series NX-OS Unicast Routing Configuration Guide, Release 6.0* for more information on FHRPs and routing.

Configuring FabricPath Interfaces

You must configure FabricPath interfaces on all switches that are enabled for FabricPath.

Tip

If you cannot see any of these commands, verify that you have installed and enabled the Fabricpath feature set.

This section includes the following topics:

- [Configuring FabricPath Interfaces, page 3-5](#)
- [Configuring the STP Priority with Rapid PVST+, page 3-7](#)
- [Configuring the STP Priority with MST, page 3-8](#)
- [Configuring the STP Domain ID for STP Domains Connected to the Layer 2 Gateway Switch \(Optional\), page 3-10](#)
- [Configuring a vPC+ Switch ID, page 3-11](#)

Configuring FabricPath Interfaces

You must configure the interfaces for the FabricPath network as FabricPath interfaces.

BEFORE YOU BEGIN

Ensure that you have installed and enabled the FabricPath feature on all switches.

SUMMARY STEPS

1. **configure terminal**
2. **interface** [*ethernet slot/port* | **port-channel** *channel-no*]
3. **fabricpath topology** *topology-number*
4. [**no**] **switchport mode fabricpath**
5. (Optional) **system default switchport fabricpath**
6. **exit**
7. (Optional) **show interface**
8. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	interface [<i>ethernet slot/port</i> port-channel <i>channel-no</i>] Example: switch(config)# interface ethernet 2/11-15 switch(config-if)#	Enters interface configuration mode and specifies the interfaces that you want to configure as FabricPath. The slot can be from 1 to 3. The following list defines the slots available: <ul style="list-style-type: none"> • Slot 1 includes all the fixed ports. A Fabric Extender only has one slot. • Slot 2 includes the ports on the upper expansion module (if populated). • Slot 3 includes the ports on the lower expansion module (if populated). The port number within a particular slot can be from 1 to 128. The port channel number assigned to the EtherChannel logical interface can be from 1 to 4096.
Step 3	fabricpath topology <i>topology-number</i> Example: switch(config-if)# fabricpath topology 1 switch(config-if)#	Specifies the FabricPath topology number. Note Cisco Nexus Series only supports 2 topologies; the default or base topology (topology 0) and another optional topology (for example, topology 1).
Step 4	[no] switchport mode fabricpath Example: switch(config-if)# switchport mode fabricpath switch(config-if)#	Specifies interfaces as FabricPath ports. Note The no keyword returns the interface to the default CE access interface. The FabricPath ports carry traffic only for those VLANs that are configured as FabricPath VLANs.

	Command	Purpose
Step 5	system default switchport fabricpath Example: switch(config-if)# system default switchport fabricpath switch(config-if)#	(Optional) Converts all CE interfaces on the switch to FabricPath interfaces simultaneously.
Step 6	exit Example: switch(config-if)# exit switch(config)#	Exits interface configuration mode.
Step 7	show interface Example: switch(config)# show interface	(Optional) Displays information on all interfaces.
Step 8	copy running-config startup-config Example: switch(config)# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure specified interfaces as FabricPath interfaces:

```
switch# configure terminal
switch(config)# interface ethernet 2/11-15
switch(config-if)# switchport mode fabricpath
switch(config-if)#
```

Configuring the STP Priority with Rapid PVST+

All Layer 2 gateway switches must have the same bridge priority when they are in the same STP domain. Make sure that the STP priority configured for the Layer 2 gateway switches on a FabricPath network is the lowest value in the Layer 2 network. Additionally, the priorities must match.

We recommend that you configure the STP priority on all FabricPath Layer 2 gateway switches to 8192.

BEFORE YOU BEGIN

Ensure that you have installed and enabled the FabricPath feature on all switches.

SUMMARY STEPS

1. **configure terminal**
2. **spanning-tree vlan [vlan-id] priority [value]**
3. **exit**
4. (Optional) **show spanning-tree summary**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	spanning-tree vlan [vlan-id] priority [value] Example: switch(config)# spanning-tree vlan 11-20 priority 8192 switch(config)#	You must configure all the Rapid PVST+ VLANs on all the FabricPath Layer 2 gateway interfaces to a lower STP priority. We recommend that you configure the priority to be 8192.
Step 3	exit Example: switch(config-if)# exit switch(config)#	Exits the interface configuration mode.
Step 4	show spanning-tree summary Example: switch# show spanning-tree summary	(Optional) Displays STP information.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure the Rapid PVST+ VLANs on the FabricPath Layer 2 gateway switches to have an STP priority of 8192:

```
switch# configure terminal
switch(config)# spanning-tree vlan 11-20 priority 8192
switch(config)#
```

See the *Cisco Nexus 5500 Series NX-OS Layer 2 Switching Configuration Guide, Release 6.0* for more information on this command.

Configuring the STP Priority with MST

All Layer 2 gateway switches must have the same bridge priority when they are in the same STP domain. Make sure that the STP priority configured for the Layer 2 gateway switches on a FabricPath network is the lowest value in the Layer 2 network. Additionally, the priorities must match.

We recommend that you configure the STP priority for all Multiple Spanning-Tree (MST) instances on all FabricPath Layer 2 gateway switches to 8192.

BEFORE YOU BEGIN

Ensure that you have installed and enabled the FabricPath feature on all switches.

SUMMARY STEPS

1. **configure terminal**
2. **spanning-tree mst** [*instance-id*] **priority** [*value*]
3. **exit**
4. (Optional) **show spanning-tree summary**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# <code>configure terminal</code> switch(config)#	Enters global configuration mode.
Step 2	spanning-tree mst [<i>instance-id</i>] priority [<i>value</i>] Example: switch(config)# <code>spanning-tree mst 1-5 priority 8192</code> switch(config)#	Configures all the MST VLANs on all the FabricPath Layer 2 gateway interfaces to a lower STP priority. We recommend that you configure the priority to be 8192.
Step 3	exit Example: switch(config-if)# <code>exit</code> switch(config)#	Exits interface configuration mode.
Step 4	show spanning-tree summary Example: switch# <code>show spanning-tree summary</code>	(Optional) Displays information on STP.
Step 5	copy running-config startup-config Example: switch# <code>copy running-config startup-config</code>	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure the MST instances on the FabricPath Layer 2 gateway switches to have an STP priority of 8192:

```
switch# configure terminal
switch(config)# spanning-tree mst 1-5 priority 8192
switch(config)#
```

See the *Cisco Nexus 5500 Series NX-OS Layer 2 Switching Configuration Guide, Release 6.0* for more information on this command.

Configuring the STP Domain ID for STP Domains Connected to the Layer 2 Gateway Switch (Optional)

Because there can be many FabricPath Layer 2 gateway switches attached to a single FabricPath network, there are also many separate STP domains that are each connected to a Layer 2 gateway switch. You can configure a unique STP domain ID in the FabricPath network to propagate TCNs across all the STP domains that are connected to the FabricPath network. This configuration ensures that all MAC addresses are flushed when the software receives a TCN.

BEFORE YOU BEGIN

Ensure that you have installed and enabled the FabricPath feature on all switches.

SUMMARY STEPS

1. **configure terminal**
2. **spanning-tree domain** *domain-id*
3. **exit**
4. (Optional) **show spanning-tree summary**
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	spanning-tree domain <i>domain-id</i> Example: switch(config)# spanning-tree domain 5 switch(config)#	Assigns an STP domain ID to the different STP domains attached to FabricPath Layer 2 gateway switches that are connected to a single FabricPath network. The range is from 1 to 1023.
Step 3	exit Example: switch(config)# exit switch#	Exits configuration mode.
Step 4	show spanning-tree summary Example: switch# show spanning-tree summary	(Optional) Displays STP information.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to configure the STP domain ID attached to the FabricPath Layer 2 gateway switch:

```
switch# configure terminal
switch(config)# spanning-tree domain 5
switch(config)# exit
switch
```

Configuring a vPC+ Switch ID

You can configure a vPC+ switch ID, if you do not want to use the one assigned to the switch.

Note

The vPC+ virtual SID cannot be the same as the FabricPath SID for the switch.

BEFORE YOU BEGIN

Ensure that you have enabled the vPC+ feature.

Ensure that you have enabled the FabricPath feature.

SUMMARY STEPS

1. **configure terminal**
2. **vPC domain** *domain-id*
3. **fabricpath switch-id** *switch-id*

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal	Enters global configuration mode.
Step 2	vPC domain <i>domain-id</i> Example: switch(config)# vPC domain 1	Creates a vPC+ domain on the switch, and enters the vPC-domain configuration mode for configuration purposes.
Step 3	fabricpath switch-id <i>switch-id</i> Example: switch(config-vPC-domain)# fabricpath switch-id 1	Assigns a static vPC+ ID to the vPC+ peer. The range is from 1 to 4094. This static ID is the virtual switch ID for FabricPath encapsulation. Note You must assign the same vPC+ switch ID to each of the two vPC+ peer switches before they can form an adjacency.

This example shows how to configure a vPC+ switch ID on each vPC+ peer switch:

```
switch# configure terminal
switch(config)# vPC domain 1
switch(config-vPC-domain)# fabricpath switch-id 1
```

See the *Cisco Nexus 5500 Series NX-OS Interfaces Configuration Guide, Release 6.0* for complete information on configuring vPCs.

Verifying the FabricPath Interface Configuration

To display FabricPath interfaces information, perform one of the following tasks:

Command	Purpose
show feature-set	Displays whether FabricPath is enabled on the switch or not.
show interface brief	Displays information on all interfaces.
show interface switchport	Displays information, including access and trunk interface, for all the Layer 2 interfaces.
show interface type { <i>slot/port</i> <i>channel-number</i> } [trunk]	Displays interface configuration information.
show interface capabilities	Displays information on the capabilities of the interfaces.
show interface status	Displays information on the status of the interfaces.
show spanning-tree summary	Displays STP information.
show fabricpath is-is database	Displays STP TCN information.
show vPC brief	Displays brief information on the vPC+ domains.
show vPC consistency-parameters {[vpc <i>vpc-id</i> global vlan interface {[ethernet <i>mod/slot</i> port-channel <i>channel-number</i>]}]}	Displays the status of those parameters that must be consistent across all vPC+ domain interfaces.
show vPC peer-keepalive	Displays information on the peer-keepalive messages.
show vPC role	Displays the peer status, the role of the local switch, the vPC+ domain's MAC address and system priority, and the MAC address and priority for the local vPC+ domain's switch.
show vPC statistics {[peer-keepalive peer-link vpc <i>vpc-id</i>]}	Displays statistics on the vPC+ domains.
show running-config vPC [all]	Displays running configuration information for vPCs and vPC+ domains.

Monitoring FabricPath Interface Statistics

Use the following commands to display or clear FabricPath interface statistics:

- **show interface counters** [**module** *module*]
- **show interface counters detailed** [**all**]
- **show interface counters errors** [**module** *module*]
- **clear counters** [**interface** {[**all** | **ethernet** *mod/slot* | **port-channel** *channel-number* | **loopback** *virtual-interface-num* | **mgmt** *mgmt-interface-num* | **vlan** *vlan-id*]}]

Configuration Example for FabricPath Interface

To configure FabricPath interfaces, perform the following tasks on each switch:

- Enable FabricPath on each switch.
- Configure the interfaces that you want to designate as FabricPath interfaces.
- Set the STP priority switch to 8192 on all FabricPath Layer 2 gateway switches.
- (Optional) Set the STP domain ID for each of the separate STP domains that are connected to the FabricPath network.
- (Optional) Configure a vPC+ switch ID.

To configure FabricPath interfaces, follow these steps:

Step 1 (Optional) Enable FabricPath on each switch.

```
switch# configure terminal
switch(config)# feature-set fabricpath
switch(config-lldp)# exit
switch(config)#
```

Step 2 After you enable FabricPath on the switch, configure the specified interface as FabricPath interfaces.

```
switch(config)# interface ethernet 1/2
switch(config-if)# switchport mode fabricpath
switch(config-if)# exit
switch(config)#
```

Step 3 Configure the STP priority for all Rapid PVST+ VLANs as 8192.

```
switch# configure terminal
switch(config)# spanning-tree vlan 11-20 priority 8192
switch(config)#
```

Step 4 Configure the STP priority for all MST instances as 8192.

```
switch# configure terminal
switch(config)# spanning-tree mst 1-5 priority 8192
switch(config)#
```

Step 5 (Optional) Configure the STP domain ID on each FabricPath Layer 2 gateway switch attached to the FabricPath network.

```
switch# configure terminal
switch(config)# spanning-tree domain 5
switch(config)
```

Step 6 (Optional) Configure the vPC+ switch ID.

```
switch# configure terminal
switch(config)# vPC domain 5
switch(config-vPC-domain)# fabricpath switch-id 100
switch(config-vPC-domain)# exit
switch(config)
```

If you are configuring the vPC+ with no existing vPC+, follow these steps:

1. In the vPC domain configuration mode, enter the **fabricpath switch-id *switch-id*** command.
2. On each of the vPC+ peer link interfaces in interface configuration mode, enter the **switchport mode fabricpath** command.

3. On the vPC+ peer link port channel, enter the **vPC peer-link** command.

If you are changing an existing vPC configuration to a vPC+, follow these steps:

1. On each vPC peer link port channel, enter the **shutdown** command.
2. In the vPC domain configuration mode, enter the **fabricpath switch-id** *switch-id* command.
3. On each of the vPC+ peer link interfaces in interface configuration mode, enter the **switchport mode fabricpath** command.
4. On the vPC+ peer link port channel, enter the **no shutdown** command.

Step 7 Save the configuration.

```
switch(config)# save running-config startup-config
switch(config)#
```

If you are configuring a vPC+, and you see the following situations, you must enter the **shutdown** command and then the **no shutdown** command on all the peer-link interfaces:

- There is no switchport mode FabricPath configuration on the peer-link interfaces, but the FabricPath switch ID is configured in the vPC domain.
- The **switchport mode fabricpath** configuration is on the peer-link interfaces, but there is no FabricPath switch ID in the vPC domain.

Feature History for Configuring FabricPath Interfaces

Table 3-1 lists the release history for this feature.

Table 3-1 Feature History for FabricPath

Feature Name	Releases	Feature Information
FabricPath Interfaces	5.1(3)N1(1)	This feature was introduced.

CHAPTER 4

Configuring FabricPath Forwarding

This chapter describes how to configure FabricPath forwarding on Cisco Nexus 5500 Series switches.

This chapter includes the following sections:

- [Information About FabricPath Forwarding, page 4-1](#)
- [Configuring FabricPath Forwarding, page 4-5](#)
- [Verifying the FabricPath Configuration, page 4-10](#)
- [Configuration Example for FabricPath Forwarding, page 4-11](#)
- [Default Settings for Fabric Path Forwarding, page 4-12](#)
- [Feature History for Configuring FabricPath, page 4-12](#)

Note

For information about prerequisites, guidelines and limitations, and licensing requirements for FabricPath, see [Chapter 1, “Overview.”](#)

Information About FabricPath Forwarding

This section includes the following sections:

- [FabricPath Forwarding Overview, page 4-1](#)
- [FabricPath VLANs, page 4-2](#)
- [Forwarding Known Unicast Packets Using ECMP, page 4-3](#)
- [Forwarding Trees for Broadcast, Unknown Unicast, and Multicast Packets, page 4-4](#)

FabricPath Forwarding Overview

FabricPath provides a multipath Layer 2 domain that does not require STP for a loop-free environment. Using the Intermediate System-to-Intermediate System (IS-IS) protocol, the switch provides multiple paths for Layer 2 packets.

Each FabricPath interface can learn multiple parallel paths to the other nodes in the FabricPath network. Because you do not need to use STP, all the paths are available for forwarding traffic. The switch assigns the optimal path per flow.

The flow for known unicast packets is determined by the hierarchical FabricPath outer destination address (ODA) and the outer source address (OSA) value (see [Chapter 2, “Configuring FabricPath Switching,”](#) for more information on FabricPath hierarchical encapsulation). The software uses IS-IS equal cost multipath (ECMP) to choose the forwarding path for these flows.

For multidestination traffic (unknown unicast, broadcast, and multicast), the software creates three paths or trees. The broadcast and unknown unicast traffic flows through one of these trees. The software distributes the multicast traffic between the remaining two trees based on a hash. The software load balances multicast traffic in the FabricPath network (see the [“Forwarding Trees for Broadcast, Unknown Unicast, and Multicast Packets”](#) section on page 4-4 for more information).

FabricPath Layer 2 IS-IS defines the trees. The highest switch ID is chosen for the root and the first tree is built with that switch as the root. (If needed, you can configure the switch ID to specify which switch has the highest switch ID and is, therefore, the root for the first tree). Then, the root switch for the first tree elects the root of the second and third tree, again based on switch ID, and the second and third trees flow from that root switch. All of this information is advertised to the FabricPath network using Layer 2 IS-IS, so all the switches in the network have the same information.

The software assigns the path at ingress and encodes that path in the FTag portion of the FabricPath header. The software assigns one FTag per tree. Once decided and tagged, the packet uses the same tree throughout the entire FabricPath network. All the nodes in the FabricPath network forward traffic based on this same information because all nodes have the same information using Layer 2 IS-IS.

The FabricPath frame has a Reverse Path Forwarding (RPF) mechanism for multidestination packets, which verifies that the packet is arriving on an interface that leads to the source switch. RPF drops the packet if it is received from an interface that is not part of the tree.

The FabricPath Layer 2 IS-IS protocol floods the link-state information across the FabricPath network. Each switch sends hello packets on each FabricPath link and discovers its neighbors. When a neighbor is discovered, the software creates an IS-IS adjacency. Each switch also sends advertisements and updates to the link-state database through all the existing adjacencies.

FabricPath VLANs

To interact with the Classical Ethernet (CE) network, you set VLANs to either CE or FabricPath mode. The CE VLANs carry traffic from the CE hosts to the FabricPath interfaces, and the FabricPath VLANs carry traffic throughout the FabricPath topology. Only the active FabricPath VLANs configured on a switch are advertised as part of the topology in the Layer 2 Intermediate System-to-Intermediate System (IS-IS) messages.

The software automatically assigns all FabricPath interfaces and FabricPath VLANs to the FabricPath topology. No added configuration is required. All the FabricPath VLANs and interfaces belong to that topology.

Figure 4-1 shows an example of the FabricPath topology with Classical Ethernet switches and FabricPath/CE VLANs.

Figure 4-1 Example FabricPath Topology and Classical Ethernet Hosts

The default VLAN mode on the switch is the CE VLAN mode. The FabricPath interfaces carry traffic only on the FabricPath VLANs; the CE VLANs do not come up on these interfaces.

You must exit the VLAN configuration mode for the VLAN mode change to take effect.

Note

After you configure the VLANs and interfaces, no further configuration is required. The software automatically creates and assigns the paths, and provides load balancing.

Forwarding Known Unicast Packets Using ECMP

The switch forwards unicast traffic per flow using the ODA field in the FabricPath header for known unicast traffic. The FabricPath-enabled switch assigns the switch ID and the ODA for all encapsulated traffic at the ingress switch. (See [Chapter 2, “Configuring FabricPath Switching,”](#) for more information on FabricPath encapsulation.)

Once the switch assigns the ODA, the FabricPath switch uses the FabricPath Layer 2 IS-IS ECMP to forward known unicast traffic. FabricPath Layer 2 IS-IS has up to 16 active Layer 2 paths for all known unicast packets. The Layer 2 IS-IS messages used by FabricPath are separate and distinct from the Layer 3 IS-IS messages used by the routing protocols and the Overlay Transport Virtualization (OTV).

The switches within the FabricPath network exchange topology information using IS-IS adjacencies and forward the traffic along those paths for known unicast traffic flows. Each node in the FabricPath network looks at the FabricPath header for each traffic flow and makes an ECMP forwarding choice based on the available next hops.

Forwarding Trees for Broadcast, Unknown Unicast, and Multicast Packets

FabricPath had a loop-free broadcast functionality that carries broadcast, unknown unicast, and multicast packets, or multidestination traffic. For each broadcast, unknown unicast, and multicast traffic flow, the software chooses the forwarding path from among multiple software-created paths or trees. The software creates three trees to forward multidestination traffic.

For the FabricPath network, the software creates a broadcast tree that carries broadcast traffic, unknown unicast traffic through the FabricPath network. The software also creates two more trees; all the multicast traffic flows are load balanced across these two trees for each flow. Each tree is identified in the FabricPath network by a unique value or FTag. Within the FabricPath network, the software elects a root node that becomes root for the broadcast tree. That node also identifies another bridge to become root for the second and third multidestination trees, which load balances the multicast traffic.

The FTag is assigned by the ingress switch, along with the ODA and OSA, as part of the FabricPath encapsulation. The FTag determines which loop-free tree the multidestination traffic flow follows through the FabricPath network. The software assigns the trees per flow.

Figure 4-2 shows these trees.

Figure 4-2 Trees for Forwarding Multidestination FabricPath Flows for a Given Flow

Each node in the FabricPath network shares the same view of the forwarding trees for a given FTag.

Forwarding Multicast Packets

Using FabricPath, you can configure Layer 2 multicast multipathing. FabricPath uses a hash-based system to assign each of the multicast flows to one of the two designated trees to ensure that the multicast traffic is load balanced.

The software uses FabricPath Layer 2 IS-IS and Classical Ethernet IGMP snooping to learn the multicast group information at the boundaries of the FabricPath/Classical Ethernet network. The software carries that information through the FabricPath network using a new Layer 2 IS-IS LSP called Group Membership LSP (GM-LSP). GM-LSPs carry multicast group/source membership information. This information is carried across the FabricPath network. All FabricPath switches maintain multicast routing information and forward multicast data packets only to switches that have interested receivers. Each node in the FabricPath topology shares the same view and contains the same information.

The multicast traffic uses VLAN information to allocate traffic to one or the other of the two multicast trees. This software constrains multicast based on the group IP address

IGMP snooping and FabricPath IS-IS, using GM-LSP, work together to build per-VLAN multicast group-based trees across the FabricPath network. IGMP snooping on edge switches learns of receivers and routers and builds an edge-port multicast state. FabricPath Layer 2 IS-IS propagates this group

information through the FabricPath network using GM-LSPs and build the state in the FabricPath network. These GM-LSPs originate from the switches at the edge of the FabricPath network that have multicast groups.

For Layer 2 multicast traffic, you need not run PIM at all when using FabricPath.

For Layer 3 multicast packets, the software sets the ODA to a special multicast group that identifies all IP routers for that group and forwards the traffic along the tree for that group.

Configuring FabricPath Forwarding

Tip

If you cannot see any of these commands, verify that you have installed and enabled the FabricPath feature set on the switch.

You must make these configurations on every switch in the FabricPath network.

Only those VLANs that are configured as FabricPath VLANs can belong to the FabricPath topology. By default, all FabricPath VLANs are assigned to the base topology (topology 0). However, you can configure the FabricPath VLAN can belong to a different topology.

FabricPath has two topologies, you need to set the VLAN mode for those VLANs that you want to traverse the FabricPath network to FabricPath VLAN.

After you configure the VLAN modes and interfaces, the software automatically creates the required paths. You do not need to perform any additional configuration for FabricPath.

This section includes the following topics:

- [Setting the VLAN Mode to FabricPath or CE, page 4-5](#)
- [Mapping FabricPath VLANs to a Topology, page 4-6](#)

Setting the VLAN Mode to FabricPath or CE

The default VLAN mode is CE.

You designate those VLANs that you want to carry FabricPath traffic on the network by configuring them as FabricPath VLANs.

BEFORE YOU BEGIN

Ensure that you have created the VLANs.

SUMMARY STEPS

1. **configure terminal**
2. **vlan *vlan-id***
3. **mode [ce | fabricpath]**
4. **exit**
5. (Optional) **show fabricpath topology vlans [active]**
6. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	vlan <i>vlan-id</i> Example: switch(config)# vlan 1-10 switch(config-vlan)#	Enters the VLAN configuration mode and identifies those VLANs that you want to carry FabricPath traffic. The VLAN range is from 1 to 4094. Note You cannot modify VLAN 1 or any of the internally allocated VLANs.
Step 3	mode [ce fabricpath] Example: switch(config-vlan)# mode fabricpath switch(config-vlan)#	Configures the VLANs as FabricPath VLANs. The default VLAN mode is CE. Note A VLAN must be either a CE or an FabricPath VLAN on the FabricPath switch.
Step 4	exit Example: switch(config-vlan)# exit switch(config)#	Exits the VLAN configuration mode. Note As with all VLANs, you must exit the VLAN configuration mode for the VLAN mode (CE or FabricPath) to take effect.
Step 5	show fabricpath topology vlans [active] Example: switch# show fabricpath topology vlans	(Optional) Displays information about all active VLANs in the FabricPath topology.
Step 6	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to specify VLANs as FabricPath VLANs:

```
switch# configure terminal
switch(config)# vlan 1-10
switch(config-vlan)# mode fabricpath
switch(config-vlan)# exit
switch(config)# exit
```

Mapping FabricPath VLANs to a Topology

The default VLAN mode is CE.

You designate those VLANs that you want to carry FabricPath traffic on the network by configuring them as FabricPath VLANs.

BEFORE YOU BEGIN

Ensure that you have created the VLANs.

SUMMARY STEPS

1. **configure terminal**
2. **fabricpath topology** *topology-number*
3. **member vlan** *vlan-id*
4. (Optional) **show fabricpath topology vlans** [active]
5. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters global configuration mode.
Step 2	fabricpath topology <i>topology-number</i> Example: switch(config)# fabricpath topology 1 switch(config-fp-topology)#	Specifies the FabricPath topology number. Note Cisco Nexus Series only supports 2 topologies; the default or base topology (topology 0) and another optional topology (for example, topology 1).
Step 3	member vlan <i>vlan-id</i> Example: switch(config-fp-topology)# member vlan 501-600 switch(config-vlan)#	Specifies the VLANs to assign to FabricPath topology.
Step 4	show fabricpath topology vlans [active] Example: switch# show fabricpath topology vlans	(Optional) Displays information about all active VLANs in the FabricPath topology.
Step 5	copy running-config startup-config Example: switch# copy running-config startup-config	(Optional) Copies the running configuration to the startup configuration.

This example shows how to map a VLAN to a FabricPath topology:

```
switch# configure terminal
switch(config)# fabricpath topology 1
switch(config-fp-topology)# member vlan 501-600
switch(config-fp-topology)# exit
```

Configuring FabricPath Unicast Load Balancing (Optional)

The FabricPath network automatically balances unicast traffic when multiple paths are available. However, you can configure specific load balancing for the unicast traffic. The default is to use all options.

BEFORE YOU BEGIN

Ensure that you have enabled the FabricPath feature set.

SUMMARY STEPS

1. **configure terminal**
2. **fabricpath load-balance** [{source | source-destination | destination | unicast}] [{layer2 | layer3 | layer4 | mixed}] [include-vlan]
3. **exit**
4. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	<pre>configure terminal</pre> <p>Example: switch# configure terminal switch(config)#</p>	Enter global configuration mode.
Step 2	<pre>fabricpath load-balance {{{source source-destination destination unicast}}} [{{layer2 layer3 layer4 mixed}}] [include-vlan]</pre> <p>Example: switch(config)# fabricpath load-balance unicast source switch(config-vlan)#</p>	<p>Configures load balancing for FabricPath unicast traffic along the following parameters:</p> <ul style="list-style-type: none"> source—Specifies that the load-balancing parameters include source parameters. source-destination—Specifies that the load-balancing parameters include source and destination parameters. unicast— destination—Specifies that the load-balancing parameters include destination parameters. layer2— layer3—Specifies that the load-balancing parameters only Layer3 parameters. layer4—Specifies that the load-balancing parameters only Layer 4 parameters. mixed—Specifies that the load-balancing parameters include a mix of Layer 3 and Layer 4 parameters. This is the default configuration. include-vlan—Specifies that the load-balancing parameters use VLA <p>Note To return to the default unicast load-balancing scheme, enter the no form of this command.</p>
Step 3	<pre>exit</pre> <p>Example: switch(config)# exit switch(config)#</p>	Exit configuration mode.
Step 4	<pre>copy running-config startup-config</pre> <p>Example: switch# copy running-config startup-config</p>	(Optional) Copy the running configuration to the startup configuration.

This example shows how to configure FabricPath unicast load balancing with source parameters:

```
switch# configure terminal
switch(config)# fabricpath load-balance unicast source
switch(config)#
```

Verifying the FabricPath Configuration

To display FabricPath forwarding information, perform one of the following tasks:

Tip

For more information about these commands and the options available, see the *Cisco Nexus 5500 Series NX-OS FabricPath Command Reference*.

Command	Purpose
show feature-set	Displays whether FabricPath is enabled or not.
show {12 fabricpath} route [switchid switch-id] [detail] [hex]	Displays unicast routes.
show {12 fabricpath} mroute {[vdc_omf] [vlan vlanid] {[omf] [flood] [source {srcaddr ipv6srcaddr}] [group {groupaddr ipv6groupaddr}]} [resolved] [ftag ftag-id] [hex]}	Displays multicast routes.
show fabricpath topology [detail]	Displays information on the FabricPath topology.
show fabricpath topology interface	Displays information on all FabricPath topology interfaces.
show fabricpath topology vlan [active]	Displays information on all FabricPath topology VLANs.
show fabricpath topology ftag [active] [multicast] [unicast]	Displays information on all FabricPath topology FTags.
show running-config fabricpath	Displays the running configuration for FabricPath.
show fabricpath load-balance unicast forwarding-path ftag ftag-ID switchid switch-ID src-mac MAC-addr	<p>Displays FabricPath unicast load-balancing information.</p> <p>This command contains the following options:</p> <ul style="list-style-type: none"> <i>ftag-ID</i>—FTag for which you want to view load-balancing. The FTag value is from 0 to 4,294,967,295. <i>switch-ID</i>—The ID of the switch for which you want to view load-balancing. The switch ID is from 0 to 4,294,967,295.

Command	Purpose
show fabricpath load-balance multicast ftag-selected vlan <i>vlan-id</i> macg <i>macg</i>	Displays FabricPath multicast load-balancing information. The output from this command is valid for multicast traffic ingressing on non-vPC ports. For multicast traffic ingressing on vPC ports, traffic picks the active Ftag only for that switch. This command contains the following options: <ul style="list-style-type: none"> <i>vlan-id</i>—A VLAN ID in a range between 1 and 4094. <i>macg</i>—The multicast group MAC address.
show vlan	Displays information on all FabricPath and CE VLANs.

Configuration Example for FabricPath Forwarding

To configure the basic FabricPath network, you must accomplish the following tasks on each switch after you have configured the FabricPath interfaces:

- Enable the FabricPath feature set on each switch.
- Configure the FabricPath interfaces. (See [Chapter 3, “Configuring FabricPath Interfaces,”](#) for information on configuring FabricPath interfaces.)
- Configure the FabricPath VLANs. The default is CE VLANs.
- Enter the **show running-config fabricpath** command to make sure that your FabricPath configuration is correct.

To configure the FabricPath topology, follow these steps:

Step 1 Enable the FabricPath feature set.

```
switch# configure terminal
switch(config)# feature-set fabricpath
switch(config)#
```

Step 2 Set the VLAN modes for those VLANs that you want in the FabricPath topology to FabricPath.

```
switch# configure terminal
switch(config)# vlan 11-20
switch(config-vlan)# mode fabricpath
switch(config-vlan)# exit
switch(config)
```

Step 3 Display the configuration to ensure that you have the correct configuration.

```
switch(config)# show running-config fabricpath
switch(config)#
```

Step 4 Save the configuration.

```
switch(config)# save running-config startup-config
switch(config)#
```

Default Settings for Fabric Path Forwarding

Table 4-1 lists the default settings for the FabricPath forwarding parameters

Table 4-1 *Default FabricPath Parameters*

Parameters	Default
FabricPath Topology	0
VLAN mode	CE

Feature History for Configuring FabricPath

Table 4-2 lists the release history for this feature.

Table 4-2 *Feature History for FabricPath*

Feature Name	Releases	Feature Information
FabricPath Forwarding	5.1(3)N1(1)	This feature was introduced

CHAPTER 5

Configuring Advanced FabricPath Features

This chapter describes how to configure advanced FabricPath features, such as using the Intermediate System-to-Intermediate System (IS-IS) protocol on Cisco NX-OS 5500 Series switches.

This chapter includes the following sections:

- [Information About Advanced FabricPath Layer 2 IS-IS Configurations, page 5-1](#)
- [Setting Advanced FabricPath Layer 2 IS-IS Parameters, page 5-2](#)
- [Verifying the FabricPath Advanced Configurations, page 5-12](#)
- [Feature History for Configuring FabricPath Advanced Features, page 5-13](#)

Note

For information about prerequisites, guidelines and limitations, and licensing requirements for FabricPath, see [Chapter 1, “Overview.”](#)

Information About Advanced FabricPath Layer 2 IS-IS Configurations

We recommend that you run the FabricPath network using the default Layer 2 IS-IS configurations.

However, you can change many of the IS-IS settings as follows:

- Globally on the entire switch and on each switch in the FabricPath network
- On specified FabricPath switches within the FabricPath network

If you change any of the FabricPath Layer 2 IS-IS settings, ensure that you make the same changes for those global parameters on every switch in the FabricPath network and for those parameters on every applicable FabricPath switch in the network.

Layer 2 IS-IS is based on Layer 3 IS-IS with enhancements to run on Layer 2. The commands for Layer 2 IS-IS and Layer 3 IS-IS are not the same. Layer 2 IS-IS is the control plane in FabricPath and a single protocol controls all unicast and multicast traffic. From a forwarding standpoint, FabricPath Layer 2 IS-IS forwards traffic for unicast, unknown unicast, broadcast, and multicast frames. Using Layer 2 IS-IS, the software maintains loop-free paths throughout the FabricPath network. (see [Chapter 2, “Configuring FabricPath Switching,”](#) for information on default FabricPath Layer 2 IS-IS behavior and [Chapter 4, “Configuring FabricPath Forwarding,”](#) for information on FabricPath forwarding.)

You can use these advanced FabricPath Layer 2 IS-IS configurations to fine-tune the operation of the FabricPath network.

Setting Advanced FabricPath Layer 2 IS-IS Parameters

Although the Layer 2 IS-IS protocol works automatically once you enable FabricPath, you can optionally configure parameters. Some FabricPath Layer 2 IS-IS parameters you configure globally and some you configure per switch. This section includes the following topics:

- [Setting Advanced FabricPath Layer 2 IS-IS Parameters Globally, page 5-2](#)
- [Setting Advanced FabricPath Layer 2 IS-IS Parameters per Interface, page 5-6](#)
- [Clearing Advanced FabricPath Layer 2 IS-IS Counters, page 5-10](#)

Setting Advanced FabricPath Layer 2 IS-IS Parameters Globally

Although the FabricPath Layer 2 IS-IS protocol works automatically once you enable FabricPath, you can optionally configure the global parameters.

Note

Graceful restart of IS-IS is not supported in Cisco 5500 Series Switches. While the **graceful-restart** command exists in the CLI, it is not supported at this time.

SUMMARY STEPS

1. **configure terminal**
2. **fabricpath domain default**
3. (Optional) **authentication-check**
4. (Optional) **authentication key-chain** *auth-key-chain-name*
5. (Optional) **authentication type** { **cleartext** | **md5** }
6. (Optional) **log-adjacency-changes**
7. (Optional) **lsp-gen-interval** *msecs* [*msecs msecs*]
8. (Optional) **lsp-mtu** *mtu*
9. (Optional) **max-lsp-lifetime** *secs*
10. (Optional) **maximum-paths** *max-paths*
11. (Optional) **reference-bandwidth** { *ref-mbps* [**Mbps**] | *ref-gbps* [**Gbps**] }
12. (Optional) **spf-interval** *msecs* [*msecs msecs*]
13. (Optional) **hostname dynamic**
14. (Optional) **root-priority** *value*
15. **exit**
16. **exit**
17. (Optional) **show running-config**
18. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal	Enters global configuration mode.
Step 2	fabricpath domain default Example: switch(config)# fabricpath domain default switch(config-fabricpath-isis)#	Enters the global FabricPath Layer 2 IS-IS configuration mode.
Step 3	authentication-check Example: switch(config-fabricpath-isis)# authentication-check switch(config-fabricpath-isis)#	(Optional) Configures an authentication check when the switch receives a protocol data unit (PDU). To turn the authentication check off, enter the no form of this command. Note The default is ON.
Step 4	authentication key-chain <i>auth-key-chain-name</i> Example: switch(config-fabricpath-isis)# authentication key-chain trees switch(config-fabricpath-isis)#	(Optional) Configures the authentication keychain. To clear this parameter, enter the no form of this command. The maximum size for the name of an authentication keychain is 63 alphanumeric characters. An example of key chain creation is as follows: key chain trees key 0 key-string cisco01 accept-lifetime 07:00:00 Sep 20 2011 infinite send-lifetime 07:00:00 Sep 20 2011 infinite See the <i>Cisco Nexus 5500 Series NX-OS Security Configuration Guide, Release 6.0</i> for information about key chains.
Step 5	authentication-type {cleartext md5} Example: switch(config-fabricpath-isis)# authentication-type md5 switch(config-fabricpath-isis)#	(Optional) Configures the authentication type. To clear this parameter, enter the no form of this command. You can set one of the following authentication types: <ul style="list-style-type: none"> • cleartext—Specifies the cleartext authentication method. • md5—Specifies the Message Digest (MD5) authentication.
Step 6	log-adjacency-changes Example: switch(config-fabricpath-isis)# log-adjacency-changes switch(config-fabricpath-isis)#	(Optional) Sets the switch to send a log message when the state of a FabricPath Layer 2 IS-IS neighbor changes. To stop the log messages, enter the no form of this command. The default is OFF.

	Command	Purpose
Step 7	<p>lsp-gen-interval <i>msecs</i> [<i>msecs msecs</i>]</p> <p>Example: switch(config-fabricpath-isis)# lsp-gen-interval 100 switch(config-fabricpath-isis)#</p>	<p>(Optional) Configures the link-state packet (LSP) generation interval. To return to the default values, enter the no form of this command. The optional parameters are as follows:</p> <ul style="list-style-type: none"> • max-wait—The initial wait between the trigger and LSP generation. The range is from 50 to 120000 milliseconds, and the default value is 8000 milliseconds. • lsp-initial-wait—The initial wait between the trigger and LSP generation. The range is from 50 to 120000 milliseconds, and the default value is 50 milliseconds. • lsp-second-wait—The second wait used for LSP throttle during backoff. The range is from 50 to 120000 milliseconds, and the default value is 50 milliseconds.
Step 8	<p>lsp-mtu <i>mtu</i></p> <p>Example: switch(config-fabricpath-isis)# lsp-mtu 2000 switch(config-fabricpath-isis)#</p>	<p>(Optional) Sets the LSP MTU. To return to the default values, enter the no form of this command. The range is from 128 to 4352, and the default value is 1492.</p>
Step 9	<p>max-lsp-lifetime <i>secs</i></p> <p>Example: switch(config-fabricpath-isis)# max-lsp-lifetime 1000 switch(config-fabricpath-isis)#</p>	<p>(Optional) Sets the maximum LSP lifetime in seconds. To return to the default values, enter the no form of this command. The range is from 128 to 4352, and the default value is 1200.</p>
Step 10	<p>maximum-paths <i>max-paths</i></p> <p>Example: switch(config-fabricpath-isis)# maximum-paths 4 switch(config-fabricpath-isis)#</p>	<p>(Optional) Sets the maximum number of paths per destination. To return to the default values, enter the no form of this command. The range is from 1 to 16, and the default value is 16.</p>
Step 11	<p>reference-bandwidth {<i>ref-mbps</i> [<i>Mbps</i>] <i>ref-gbps</i> [<i>Gbps</i>]}</p> <p>Example: switch(config-fabricpath-isis)# reference-bandwidth 200000 switch(config-fabricpath-isis)#</p>	<p>(Optional) Configures the reference bandwidth, which is used to assign the FabricPath Layer 2 IS-IS cost. The default value is 400000 Mbps. To return to the default values, enter the no form of this command. The optional parameters are as follows:</p> <ul style="list-style-type: none"> • ref-mbps—The range is from 1 to 4000000, and the default value is 400000. • ref-gbps—The range is from 1 to 4000, and the default value is 400.

	Command	Purpose
Step 12	<p>spf-interval <i>msecs</i> [<i>msecs msecs</i>]</p> <p>Example: switch(config-fabricpath-isis)# spf-interval 10000 switch(config-fabricpath-isis)#</p>	<p>(Optional) Configures the interval between link-state advertisement (LSA) arrivals. To return to the default values, enter the no form of this command. The optional parameters are as follows:</p> <ul style="list-style-type: none"> • spf-max-wait—The maximum wait between the trigger and shortest path first (SPF) computation. The range is from 50 to 120000 milliseconds, and the default value is 8000 milliseconds. • spf-initial-wait—The initial wait between the trigger and SPF computation. The range is from 50 to 120000 milliseconds, and the default value is 50 milliseconds. • spf-second-wait—The second wait used for SPF computation during backoff. The range is from 50 to 120000 milliseconds, and the default value is 50 milliseconds.
Step 13	<p>hostname dynamic</p> <p>Example: switch(config-fabricpath-isis)# hostname dynamic switch(config-fabricpath-isis)#</p>	<p>(Optional) Enables dynamic hostname for the FabricPath Layer 2 IS-IS protocol. To disable the dynamic hostname, enter the no form of this command.</p>
Step 14	<p>root-priority <i>value</i></p> <p>Example: switch(config-fabricpath-isis)# root-priority 100 switch(config-fabricpath-isis)#</p>	<p>(Optional) Sets the priority for which node becomes the Layer 2 IS-IS protocol root in the FabricPath network. The highest numerical value for the priority is likely to become the root. To return to the default values, enter the no form of this command. The range is from 1 to 255, and the default value is 64.</p>
Step 15	<p>exit</p> <p>Example: switch(config-fabricpath-isis)# exit switch(config)#</p>	<p>Exits global FabricPath Layer 2 IS-IS configuration mode.</p>
Step 16	<p>exit</p> <p>Example: switch(config)# exit switch#</p>	<p>Exits global configuration mode.</p>
Step 17	<p>show running-config</p> <p>Example: switch# show running-config switch#</p>	<p>(Optional) Displays the running configuration.</p>
Step 18	<p>copy running-config startup-config</p> <p>Example: switch# copy running-config startup-config</p>	<p>(Optional) Copies the running configuration to the startup configuration.</p>

See the *Cisco Nexus 5500 Series NX-OS Unicast Routing Configuration Guide, Release 6.0* for more information on IS-IS commands.

Setting Advanced FabricPath Layer 2 IS-IS Parameters per Interface

Although the FabricPath Layer 2 IS-IS protocol works automatically once you enable FabricPath, you can optionally configure the interface parameters.

SUMMARY STEPS

1. **configure terminal**
2. **interface** { **ethernet** *mod/slot* | **port-channel** *channel-number* }
3. (Optional) **fabricpath isis authentication-check**
4. (Optional) **fabricpath isis authentication key-chain** *auth-key-chain-name*
5. (Optional) **fabricpath isis authentication type** { **cleartext** | **md5** }
6. (Optional) **fabricpath isis csnp-interval** *seconds*
7. (Optional) **fabricpath isis hello-interval** *seconds*
8. (Optional) **fabricpath isis hello-multiplier** *multiplier*
9. (Optional) **fabricpath isis hello-padding**
10. (Optional) **fabricpath isis lsp-interval** *milliseconds*
11. (Optional) **fabricpath isis metric** *metric*
12. (Optional) **fabricpath isis retransmit-interval** *seconds*
13. (Optional) **fabricpath isis retransmit-throttle- interval** *milliseconds*
14. **exit**
15. (Optional) **show running-config**
16. (Optional) **copy running-config startup-config**

DETAILED STEPS

	Command	Purpose
Step 1	configure terminal Example: switch# configure terminal switch(config)#	Enters configuration mode.
Step 2	interface { ethernet <i>mod/slot</i> port-channel <i>channel-number</i> } Example: switch(config)# interface ethernet 5/2 switch(config-if)#	Enters interface configuration mode and specifies the interfaces that you want to configure. The slot can be from 1 to 3. The following list defines the slots available: <ul style="list-style-type: none"> • Slot 1 includes all the fixed ports. A Fabric Extender only has one slot. • Slot 2 includes the ports on the upper expansion module (if populated). • Slot 3 includes the ports on the lower expansion module (if populated). The port number within a particular slot can be from 1 to 128. The port channel number assigned to the EtherChannel logical interface can be from 1 to 4096.
Step 3	fabricpath isis authentication-check Example: switch(config-if)# fabricpath isis authentication-check switch(config-if)#	(Optional) Enables authentication checking on incoming FabricPath Layer 2 IS-IS hello protocol data units (PDUs) for the interface. The default is ON. To disable authentication, enter the no form of the command. Note Level specification is not required.

	Command	Purpose
Step 4	<p>fabricpath isis authentication key-chain <i>auth-key-chain-name</i></p> <p>Example: switch(config-if)# fabricpath isis authentication key-chain trees switch(config-if)#</p>	<p>(Optional) Assigns a password to authentication hello PDUs. To remove this password, enter the no form of the command.</p> <p>The maximum size for the name of an authentication keychain is 63 alphanumeric characters.</p> <p>Note Level specification is not required.</p> <p>An example of key chain creation is as follows:</p> <pre>key chain trees key 0 key-string cisco01 accept-lifetime 07:00:00 Sep 20 2011 infinite send-lifetime 07:00:00 Sep 20 2011 infinite</pre> <p>See the <i>Cisco Nexus 5500 Series NX-OS Security Configuration Guide, Release 6.0</i>, for information about key chains.</p>
Step 5	<p>fabricpath isis authentication-type {cleartext md5}</p> <p>Example: switch(config-if)# fabricpath isis authentication-type md5 switch(config-if)#</p>	<p>(Optional) Specifies the authentication type for an interface for FabricPath Layer 2 IS-IS hello PDUs. To remove this type, enter the no form of the command.</p> <p>You can set one of the following authentication types:</p> <ul style="list-style-type: none"> • cleartext—Specifies the cleartext authentication method. • md5—Specifies the Message Digest (MD5) authentication. <p>Note Level specification is not required.</p>
Step 6	<p>fabricpath isis csnp-interval <i>seconds</i></p> <p>Example: switch(config-if)# fabricpath isis csnp-interval 60 switch(config-if)#</p>	<p>(Optional) Specifies the interval in seconds between Complete Sequence Number (CSNP) PDUs sent on the interface. To return to the default value, enter the no form of this command.</p> <p>The range is from 1 to 65535, and the default value is 10.</p>
Step 7	<p>fabricpath isis hello-interval <i>seconds</i></p> <p>Example: switch(config-if)# fabricpath isis hello-interval 20 switch(config-if)#</p>	<p>(Optional) Sets the hello interval between PDUs sent on the interface. To return to the default value, enter the no form of this command. The range is from 1 to 65535, and the default value is 10.</p> <p>Note Level specification is not required.</p>

	Command	Purpose
Step 8	fabricpath isis hello-multiplier <i>multiplier</i> Example: switch(config-if)# fabricpath isis hello-multiplier 20 switch(config-if)#	(Optional) Specifies the multiplier used to calculate the interval within which hello PDUs must be received or adjacency goes down. To return to the default value, enter the no form of this command. The range is from 3 to 1000. The default is 3. Note Level specification is not required.
Step 9	fabricpath isis hello-padding Example: switch(config-if)# fabricpath hello-padding switch(config-if)#	(Optional) Enables padding on the hello PDUs. The default is ON. To disable authentication, enter the no form of the command. Note If you enter the always keyword with the no form of this command, the padding is always on.
Step 10	fabricpath isis lsp-interval <i>milliseconds</i> Example: switch(config-if)# fabricpath isis lsp-interval 100 switch(config-if)#	(Optional) Sets the interval in milliseconds between link-state packets (LSPs) sent on this interface during flooding. To return to the default value, enter the no form of this command. The range is from 10 to 65535. The default is 33.
Step 11	fabricpath isis metric <i>metric</i> Example: switch(config-if)# fabricpath isis metric 100 switch(config-if)#	(Optional) Configures the FabricPath Layer 2 IS-IS metric for this interface. The range is from 0 to 16777215. To return to the default value, enter the no form of this command. The default values are as follows: <ul style="list-style-type: none"> • 1 GB—400 • 10 GB—40
Step 12	fabricpath isis retransmit-interval <i>seconds</i> Example: switch(config-if)# fabricpath isis retransmit-interval 100 switch(config-if)#	(Optional) Sets the interval between initial LSP retransmissions. To return to the default value, enter the no form of this command. The range is from 1 to 65535. The default is 5.
Step 13	fabricpath isis retransmit-throttle-interval <i>milliseconds</i> Example: switch(config-if)# fabricpath isis retransmit-throttle-interval 100 switch(config-if)#	(Optional) Sets the interval between subsequent LSP retransmissions. To return to the default value, enter the no form of this command. The range is from 20 to 65535. The default is 66.
Step 14	exit Example: switch(config-if)# exit switch(config)#	Exits interface configuration mode.

	Command	Purpose
Step 15	show running-config Example: switch(config)# show running-config switch(config)#	(Optional) Displays the running configuration.
Step 16	copy running-config startup-config Example: switch(config)# copy running-config startup-config switch(config)#	(Optional) Copies the running configuration to the startup configuration.

See the *Cisco Nexus 5500 Series NX-OS Unicast Routing Configuration Guide, Release 6.0* and the *Cisco Nexus 5500 Series NX-OS FabricPath Command Reference* for more information on IS-IS commands.

Clearing Advanced FabricPath Layer 2 IS-IS Counters

You can clear the FabricPath Layer 2 IS-IS counters.

SUMMARY STEPS

-
- Step 1 (Optional) **clear fabricpath isis adjacency** [* | system-id | interface { **ethernet** *mod/slot* | **port-channel** *channel-number*}]
 - Step 2 (Optional) **clear fabricpath isis statistics** *
 - Step 3 (Optional) **clear fabricpath isis traffic** [* | interface { **ethernet** *mod/slot* | **port-channel** *channel-number*}]

DETAILED STEPS

	Command	Purpose
Step 1	<pre>clear fabricpath isis adjacency [* ethernet port-channel system-id {ethernet mod/slot port-channel channel-number system-id sid}]</pre> <p>Example: switch# clear fabricpath isis adjacency switch#</p>	<p>(Optional) Clears the FabricPath Layer 2 IS-IS adjacency state.</p> <ul style="list-style-type: none"> • *—Specifies the IS-IS adjacencies on all interfaces. • ethernet—Specifies the Ethernet interface. • mod/slot—The slot can be from 1 to 6. The port number within a particular slot can be from 1 to 96. • port-channel—Specifies the port channel interface. • channel-number—Port channel number. The range is from 1 to 4096. • system-id—Specifies the system ID. • sid—System ID in the form of XXXX.XXXX.XXXX. <p>Note If you enter the * variable, you affect forwarding which might interrupt traffic; this command tears down all adjacencies.</p>
Step 2	<pre>clear fabricpath isis statistics *</pre> <p>Example: switch# clear fabricpath isis statistics * switch#</p>	<p>(Optional) Clears all FabricPath Layer 2 IS-IS protocol statistics.</p>
Step 3	<pre>clear fabricpath isis traffic {* ethernet mod/slot [. sub-int] port-channel channel-number}]</pre> <p>Example: switch# clear fabricpath traffic switch#</p>	<p>(Optional) Clears FabricPath Layer 2 IS-IS traffic information.</p> <ul style="list-style-type: none"> • *—Specifies the IS-IS adjacencies on all interfaces. • ethernet—Specifies the Ethernet interface. • mod/slot—The slot can be from 1 to 3. The port number within a particular slot can be from 1 to 128. • sub-int—Specifies the sub-interface number. • port-channel—Specifies the port channel interface. • channel-number—Port channel number. The range is from 1 to 4096.

Verifying the FabricPath Advanced Configurations

To display FabricPath information for advanced configurations perform one of the following tasks:

Command	Purpose
show fabricpath isis adjacency [{ethernet <i>mod/slot</i> port-channel <i>channel-number</i> } system-id detail summary]	Displays the FabricPath Layer 2 IS-IS adjacency database.
show fabricpath isis database [<i>level-1</i>] [mgroup] [detail summary] { zero-seq router-id adjacency } [<i>SID.XX-XX</i>]	Displays the FabricPath Layer 2 IS-IS database.
show fabricpath isis hostname [detail]	Displays the FabricPath Layer 2 IS-IS dynamic hostname exchange information.
show fabricpath isis interface [ethernet <i>mod/slot</i> port-channel <i>channel-number</i>] [brief]	Displays the FabricPath Layer 2 IS-IS related interface information.
show fabricpath isis route [summary detail]	Displays the FabricPath Layer 2 IS-IS routing table for unicast routes.
show fabricpath isis spf-log [detail]	Displays the FabricPath Layer 2 IS-IS SPF calculation statistics.
show fabricpath isis statistics	Displays the FabricPath Layer 2 IS-IS event counters.
show fabricpath isis ftag [multidestination <i>tree_id</i>]	Displays the FTag values associated with the trees in the topology.
show fabricpath isis vlan-range	Displays the congruent VLAN-set to topology mapping.
show fabricpath isis trees [multidestination <i>tree_id</i>]	Displays the nodes in the trees, reachability to these nodes through a specific interface, and the configured metric.
show fabricpath isis switch-id	Displays the switch IDs and reachability information for the topology.
show fabricpath isis ip redistribute mroute [vlan <i>vlan-id</i> [group <i>group-id</i> [source <i>source-id</i>]]]	Displays the locally learned multicast routes.
show fabricpath isis ip mroute [vlan <i>vlan-id</i> [group <i>group-id</i> [source <i>source-id</i>]]]	Displays the multicast routes learned from neighbors.
show fabricpath isis [protocol]	Displays the FabricPath Layer 2 IS-IS process level information.
show fabricpath isis rrm [gm] {ethernet <i>mod/slot</i> port-channel <i>channel-number</i> }	Displays the FabricPath Layer 2 IS-IS retransmit-routing-message information.
show fabricpath isis srm [gm] {ethernet <i>mod/slot</i> port-channel <i>channel-number</i> }	Displays the FabricPath Layer 2 IS-IS send-routing-message information.
show fabricpath isis topology summary	Displays the FabricPath Layer 2 IS-IS topology database.

Command	Purpose
show fabricpath isis traffic { ethernet <i>mod/slot</i> port-channel <i>channel-number</i> }	Displays the FabricPath Layer 2 IS-IS traffic information.
show fabricpath isis ssn [gm] { ethernet <i>mod/slot</i> port-channel <i>channel-number</i> }	Displays the FabricPath Layer 2 IS-IS send-sequence-number information.

Feature History for Configuring FabricPath Advanced Features

Table 5-1 lists the release history for these features.

Table 5-1 Feature History for FabricPath

Feature Name	Releases	Feature Information
Advanced FabricPath features	5.1(3)N1(1)	These features were introduced with support for IS-IS.

APPENDIX **A**

Configuration Limits for Cisco NX-OS FabricPath

See the [Cisco Nexus 5500 Series Configuration Limits for Cisco NX-OS](#) for the FabricPath features supported by Cisco NX-OS that have maximum configuration limits.

INDEX

B

broadcast traffic [4-4](#)

C

CE VLANs [2-4, 3-1, 4-2, 4-5, 4-6](#)

configuring [4-5, 4-6](#)

conflict resolution [2-6](#)

 displaying [2-16](#)

conversational learning [2-4, 2-5](#)

D

DHCP snooping [1-4](#)

disabling [2-10](#)

documentation

 related documents [i-viii](#)

E

ECMP [4-1, 4-3](#)

enabling [1-3, 2-7](#)

 configuring [2-9](#)

 example [3-13](#)

encapsulation

 EtherType [2-3](#)

 FTag [2-3](#)

F

FabricPath

 configuring vPC+ [3-11](#)

 switch ID [2-6](#)

 timers [2-6](#)

FabricPath forwarding [4-1](#)

 unicast traffic [4-3](#)

FabricPath VLANs [2-4, 3-1, 4-2](#)

 configuring [4-5, 4-6](#)

 example configuration [4-11](#)

feature set

 displaying [3-12](#)

forwarding

 configuring [4-5](#)

 displaying [4-10](#)

 example configuration [4-11](#)

 multidestination traffic [4-4](#)

 trees [4-1](#)

FTag [2-3](#)

FTags [2-3, 2-6, 4-1, 4-4](#)

G

GM-LSP [4-4](#)

graceful merge

 configuring [2-14](#)

graceful migration [2-6](#)

guidelines [1-3](#)

I

IGMP Snooping [4-5](#)

 PIM [4-5](#)

interfaces

 clearing counters [3-12](#)

 displaying [3-12](#)

examples [3-13](#)
 network [3-2](#)
 statistics [3-12](#)
 STP [3-2](#)
 tunnel [3-11](#)

K

known unicast traffic [4-3](#)
 forwarding [2-4](#)

L

Layer 2 gateway switch [3-2](#)
 STP priority [3-7](#)
 layer2 gateway switches [3-10](#)
 Layer 2 IS-IS [2-3, 5-1](#)
 adjacencies [2-3, 4-3](#)
 advanced settings [5-1](#)
 clearing [5-10](#)
 configuring [5-2](#)
 displaying [5-12](#)
 ECMP [2-3](#)
 global parameters [5-2](#)
 interface parameters [5-6](#)
 trees [4-2](#)
 limitations [1-3](#)
 load balancing
 displaying [4-10](#)
 unicast traffic [4-8](#)

M

MAC address
 hierarchical [2-3](#)
 MAC addresses [2-5](#)
 conversational learning [2-4](#)
 mobility [2-5](#)

multicast traffic [4-4](#)
 groups [4-4](#)
 IGMP Snooping [4-5](#)
 multidestination packets [4-2](#)
 multidestination traffic [4-4](#)
 forwarding [2-4](#)
 multipathing at Layer 2 [4-1](#)
 multiple paths
 FTag [2-3](#)

N

new and changed features (table) [ii-xi](#)

O

ODA [2-2](#)
 OSA [2-2](#)

P

ports [3-1](#)

R

RPF [4-2](#)

S

Spanning Tree Protocol [2-3](#)
 STP [3-2, 3-3](#)
 displaying [3-12](#)
 root [3-2](#)
 separate connected domains [3-10](#)
 TCNs [3-3](#)
 STP domain [3-13](#)
 STP domains [3-10](#)
 STP priority [3-7](#)

- example 3-13
- switch ID 2-2, 2-6
 - conflict 2-6
 - displaying 2-16
- switching 2-1
 - clearing counters 2-16
 - default settings 2-17
 - example 2-5
 - prerequisites 1-3
 - statistics 2-16
 - verifying 2-16

T

- TCNs 3-3, 3-10
- timers 2-6
 - allocate-delay 2-13
 - configuring 2-12, 2-13
 - displaying 2-16
 - linkup-delay 2-13
 - transition-delay 2-13
- TLV 2-6
- TLV information 2-4
- topology
 - FabricPath 4-3
- traditional learning 2-4
- traffic
 - CE 4-3
 - FabricPath 4-3
- trees 4-1, 4-4
 - displaying 4-10
- troubleshooting 2-4, 2-6, 2-15, 3-3, 3-4, 4-3, 4-5
 - enabling 1-3, 2-7
 - traffic drops 2-14
- trunk ports 3-1
- TTL 2-3
- tunnels
 - creating 3-11

U

- unicast traffic 4-3
- unknown unicast traffic 4-4

V

- VLAN modes 2-4
- VLANs 2-4, 3-1, 4-5, 4-6
 - default 4-12
 - default mode 4-3
 - displaying 4-10
 - example configuration 4-11
 - FabricPath 4-2
 - troubleshooting 4-3
 - 4-3
- vPC+ 3-3, 3-4
 - configuring 3-13
 - displaying 3-12
 - switch ID 3-11

