

Leaf-Spine Deployment and Best Practices Guide

Deploying leaf-spine networks in the data center with Dell EMC Networking and Cisco Nexus multilayer switches

Dell EMC Networking Solutions Engineering July 2017

Revisions

Date	Rev.	Description	Authors
July 2017	1.0	Initial release	Jim Slaughter, Shree Rathinasamy

THIS WHITE PAPER IS FOR INFORMATIONAL PURPOSES ONLY, AND MAY CONTAIN TYPOGRAPHICAL ERRORS AND TECHNICAL INACCURACIES. THE CONTENT IS PROVIDED AS IS, WITHOUT EXPRESS OR IMPLIED WARRANTIES OF ANY KIND.

Copyright © 2017 Dell Inc. All rights reserved. Dell and the Dell EMC logo are trademarks of Dell Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

Table of contents

Re	visions		2
1	Introd	luction	6
	1.1	Typographical Conventions	7
2	Hard	vare overview	8
	2.1	Dell EMC Networking S3048-ON	8
	2.2	Dell EMC Networking S4048-ON	8
	2.3	Dell EMC Networking S6010-ON	8
	2.4	Dell EMC Networking Z9100-ON	9
	2.5	Cisco Nexus 5600 and 7000 series switches	9
3	Leaf-	spine overview	10
	3.1	Layer 3 leaf-spine topology	10
	3.2	Layer 2 leaf-spine topology	11
	3.3	Design considerations	11
4	Mana	gement network	12
5	Proto	cols used in the leaf-spine examples	13
	5.1	VLT	13
	5.2	UFD	14
	5.3	RSTP	14
	5.4	Routing protocols	14
	5.4.1	BGP	14
	5.4.2	OSPF	15
	5.4.3	IS-IS	15
	5.5	BFD	15
	5.6	ECMP	16
6	Layer	3 configuration planning	17
	6.1	BGP ASN configuration	17
	6.2	IP addressing	17
	6.2.1	Loopback addresses	17
	6.2.2	Point-to-point addresses	18
7	Exam	ple 1: Layer 3 with Dell EMC leaf and spine switches	20
	7.1	S4048-ON leaf switch configuration	21
	7.1.1	S4048-ON BGP configuration	25

	7.1.2	S4048-ON OSPF configuration	26
	7.2	Z9100-ON spine switch configuration	27
	7.2.1	Z9100-ON BGP configuration	30
	7.2.2	Z9100-ON OSPF configuration	31
	7.3	Example 1 validation	31
	7.3.1	show ip bgp summary	32
	7.3.2	show ip ospf neighbor	32
	7.3.3	show ip route bgp	33
	7.3.4	show ip route ospf	34
	7.3.5	show bfd neighbors	35
	7.3.6	show vlt brief	36
	7.3.7	show vlt detail	36
	7.3.8	show vlt mismatch	36
	7.3.9	show uplink-state-group	37
	7.3.10	0 show spanning-tree rstp brief	37
8	Exam	ple 2: Layer 3 with Dell EMC leaf and Cisco Nexus spine switches	38
	8.1	Nexus 5600 series spine switch configuration	39
	8.1.1	Nexus 5600 series BGP configuration	40
	8.1.2	Nexus 5600 series OSPF configuration	41
	8.2	Example 2 validation	42
	8.2.1	show ip bgp summary	42
	8.2.2	show ip ospf neighbor	43
	8.2.3	show ip route bgp	43
	8.2.4	show ip route ospf	44
	8.2.5	show bfd neighbors	46
	8.2.6	Dell EMC Networking leaf validation commands previously covered	46
9	Exam	ple 3: Layer 2 with Dell EMC leaf and spine switches	47
	9.1	S4048-ON leaf switch configuration	47
	9.2	S6010-ON spine configuration	50
	9.3	Example 3 validation	53
	9.3.1	show vlt brief	53
	9.3.2	show vlt detail	54
	9.3.3	show vlt mismatch	54

4

	9.3.4 s	how uplink-state-group	55
	9.3.5 s	how spanning-tree rstp brief	55
10	Exampl	e 4: Layer 2 with Dell EMC leaf and Cisco Nexus spine switches	57
	10.1 Z	9100-ON leaf switch configuration	58
	10.2 N	exus 7000 series spine switch configuration	61
	10.3 E	xample 4 validation	64
	10.3.1	show vpc	64
	10.3.2	show vpc consistency-parameters	65
	10.3.3	show spanning-tree	66
	10.3.4	Dell EMC Networking leaf validation commands previously covered	67
Α	Dell EM	IC Networking switch factory default settings	68
В	Validate	ed hardware and operating systems	69
С	Technic	cal support and resources	70
D	Suppor	t and Feedback	71

1 Introduction

Data center networks have traditionally been built in a three-layer hierarchical tree consisting of access, aggregation and core layers as shown in Figure 1.

Figure 1 Traditional network architecture

Due to increasing east-west traffic within the data center (server-server, server-storage, etc.), an alternative to the traditional access-aggregation-core network model is becoming more widely used. This architecture, shown in Figure 2, is known as a Clos or leaf-spine network and is designed to minimize the number of hops between hosts.

Figure 2 Leaf-spine architecture

In a leaf-spine architecture, the access layer is referred to as the leaf layer. Servers and storage devices connect to leaf switches at this layer. At the next level, the aggregation and core layers are condensed into a single spine layer. Every leaf switch connects to every spine switch to ensure that all leaf switches are no more than one hop away from one another. This minimizes latency and the likelihood of bottlenecks in the network.

A leaf-spine architecture is highly scalable. As administrators add racks to the data center, a pair of leaf switches are added to each new rack. Spine switches may be added as bandwidth requirements increase.

The connections between leaf and spine switches can be layer 2 (switched) or layer 3 (routed). This deployment guide provides step-by-step configuration examples of both topologies. It includes examples using Dell EMC Networking switches at both the leaf and spine layers and examples with Cisco Nexus switches at the spine layer. The objective is to enable a network administrator or engineer with traditional networking experience to deploy a layer 2 or layer 3 leaf-spine architecture using the examples provided.

1.1 Typographical Conventions

The command line examples in this document use the following conventions:

Monospace Text CLI examples

Underlined Monospace Text CLI examples that wrap the page. This text is entered as a single

command.

Italic Monospace Text Variables in CLI examples

Bold Monospace Text Used to distinguish CLI examples from surrounding text.

2 Hardware overview

This section briefly describes the hardware used to validate the examples in this guide. A complete listing of hardware and components used is provided in Appendix B.

2.1 Dell EMC Networking S3048-ON

The Dell EMC Networking S3048-ON is a 1-Rack Unit (RU) switch with forty-eight 1GbE Base-T ports and four 10GbE SFP+ ports. In this guide, one S3048-ON switch supports out-of-band (OOB) management traffic in each rack.

Figure 3 Dell EMC Networking S3048-ON

2.2 Dell EMC Networking S4048-ON

The Dell EMC Networking S4048-ON is a 1-RU, multilayer switch with forty-eight 10GbE SFP+ ports and six 40GbE QSFP+ ports. S4048-ON switches are used as leaf switches in the examples in this guide.

Figure 4 Dell EMC Networking S4048-ON

2.3 Dell EMC Networking S6010-ON

The Dell EMC Networking S6010-ON is a 1-RU, multilayer switch with thirty-two 40GbE QSFP+ ports. S6010-ON switches are used as spine switches in an example in this guide.

Figure 5 Dell EMC Networking S6010-ON

2.4 Dell EMC Networking Z9100-ON

The Dell EMC Networking Z9100-ON is a 1-RU, multilayer switch with thirty-two ports supporting 10/25/40/50/100GbE plus two 10GbE ports. The Z9100-ON is used both as a leaf and as a spine in examples in this guide. As a leaf, the Z9100-ON is able to support servers with a wide range of network adapter speeds such as 25GbE. As a spine, the Z9100-ON provides top performance with 100GbE support.

Figure 6 Dell EMC Networking Z9100-ON

2.5 Cisco Nexus 5600 and 7000 series switches

Some deployment examples in this guide use Cisco Nexus 5600 or 7000 series switches as spines. The Nexus switches are configured for interoperability with Dell EMC Networking leaf switches in layer 2 and layer 3 topology examples.

3 Leaf-spine overview

The connections between leaf and spine switches can be layer 2 (switched) or layer 3 (routed). The terms "layer 3 topology" and "layer 2 topology" in this guide refer to these connections. In both topologies, downstream connections to servers, storage and other endpoint devices within the racks are layer 2 and connections to external networks are layer 3.

The following concepts apply to layer 2 and layer 3 leaf-spine topologies:

- Each leaf switch connects to every spine switch in the topology.
- Servers, storage arrays, edge routers and similar devices always connect to leaf switches, never to spines.

The layer 2 and layer 3 topologies each use two leaf switches at the top of each rack configured as a Virtual Link Trunking (VLT) pair. VLT allows all connections to be active while also providing fault tolerance. As administrators add racks to the data center, two leaf switches configured for VLT are added to each new rack.

The total number of leaf-spine connections is equal to the number of leaf switches multiplied by the number of spine switches. Bandwidth of the fabric may be increased by adding connections between leafs and spines as long as the spine layer has capacity for the additional connections.

3.1 Layer 3 leaf-spine topology

In a layer 3 leaf-spine network, traffic between leafs and spines is routed. The layer 3 / layer 2 boundary is at the leaf switches. Spine switches are never connected to each other in a layer 3 topology. Equal cost multipath routing (ECMP) is used to load balance traffic across the layer 3 network. Connections within racks from hosts to leaf switches are layer 2. Connections to external networks are made from a pair of edge or border leafs as shown in Figure 7.

Figure 7 Layer 3 leaf-spine network

3.2 Layer 2 leaf-spine topology

In a layer 2 leaf-spine network, traffic between leafs and spines is switched (except for a pair of edge leafs) as shown in Figure 8. VLT is used for multipathing and load balancing traffic across the layer 2 leaf-spine fabric. Connections from hosts to leaf switches are also layer 2.

For connections to external networks, layer 3 links are added between the spines and a pair of edge leafs.

Figure 8 Layer 2 leaf-spine network

3.3 Design considerations

When compared to a layer 3 topology, a layer 2 topology is generally less complex but has some limitations that must be considered. These include:

- For each VLAN, the layer 2 topology creates one large broadcast domain across the fabric. The layer 3 topology has the benefit of containing broadcast domains to each rack.
- The layer 2 topology is limited to 4094 VLANs across the fabric. The layer 3 topology allows up to 4094 VLANs per rack.
- The layer 2 topology is limited to two physical switches at the spine layer (configured as VLT peers). In a layer 3 topology, additional spines may be added as needed to provide additional paths and bandwidth. Therefore, a layer 3 topology is more scalable and is better suited for very large networks.
- Overlay networks utilizing VXLAN (such as VMware NSX) require a layer 3 underlay network.

If none of the layer 2 limitations are a concern, it may ultimately come down to a matter of preference. This guide provides examples of both topologies.

4 Management network

The OOB management network is isolated from the leaf-spine production network. It is the same for the layer 2 and layer 3 leaf-spine topologies.

An S3048-ON installed in each rack provides 1GbE connectivity to the management network. The RJ-45 OOB management ports on each spine and leaf switch are connected to the S3048-ON switches as shown in Figure 9. PowerEdge server iDRACs and Chassis Management Controllers (CMCs) are also connected for server administration.

For the S3048-ON management switches, all ports used are in layer 2 mode and are in the default VLAN. Rapid Spanning Tree Protocol (RSTP) is enabled as a precaution against loops. No additional configuration is required.

Note: The management network used in the examples in this guide is 100.67.187.0/24.

Figure 9 Management Network

Note: A management network is not a requirement to configure or use a leaf-spine network, but is recommended to efficiently manage servers, switches and storage devices.

5 Protocols used in the leaf-spine examples

This section provides an overview of the protocols used in constructing the leaf-spine network examples in this guide.

The first three protocols are used in all layer 2 and layer 3 topology examples:

- VLT, Section 5.1
- Uplink Failure Detection (UFD), Section 5.2
- RSTP, Section 5.3

The remaining protocols are only used in the layer 3 topology examples:

- Routing protocols, Section 5.4:
 - Border Gateway Protocol (BGP)
 - Open Shortest Path First (OSPF)
- Bidirectional Forwarding Detection (BFD), Section 5.5
- ECMP, Section 5.6

5.1 VLT

VLT allows link aggregation group (LAG) terminations on two separate switches and supports a loop-free topology. The two switches are referred to as VLT peers and are kept synchronized via an inter-switch link called the VLT interconnect (VLTi). A separate backup link maintains heartbeat messages across the OOB management network.

VLT provides layer 2 multipathing and load-balances traffic. VLT offers the following additional benefits:

- Eliminates spanning tree-blocked ports
- Uses all available uplink bandwidth
- Provides fast convergence if either a link or device fails
- · Assures high availability

In layer 2 leaf-spine topologies, VLT is used at both the leaf and spine layers.

In layer 3 topologies, VLT is only used at the leaf layer. An additional feature called VLT peer routing is enabled on the leaf switches for connections to layer 3 networks. VLT peer routing:

- Enables one VLT node to act as the default gateway for its VLT peer
- Eliminates the need to use Virtual Router Redundancy Protocol (VRRP)
- Enables active-active load sharing

With peer routing enabled, traffic is routed through either VLT peer and is passed directly to the next hop without needing to traverse the VLTi.

Note: Downstream connections from leaf switches configured for VLT do not necessarily have to be configured as LAGs if other fault tolerant methods are preferred (e.g. multipath IO). In this guide, examples 1 and 2 use LAGs to downstream servers while examples 3 and 4 do not.

5.2 UFD

If a leaf switch loses all connectivity to the spine layer, by default the attached hosts continue to send traffic to that leaf without a direct path to the destination. The VLTi link to the peer leaf switch handles traffic during such a network outage, but this is not considered a best practice.

Dell EMC recommends enabling UFD, which detects the loss of upstream connectivity. An uplink-state group is configured on each leaf switch, which creates an association between the uplinks to the spines and the downlink interfaces.

In the event all uplinks fail on a switch, UFD automatically shuts down the downstream interfaces. This propagates to the hosts attached to the leaf switch. The host then uses its link to the remaining switch to continue sending traffic across the leaf-spine network.

5.3 RSTP

As a precautionary measure, Dell EMC recommends enabling RSTP on all switches that have layer 2 interfaces. Because VLT environments are loop-free, simultaneously running spanning tree is optional though considered a best practice in case of switch misconfiguration or improperly connected cables. In properly configured and connected leaf-spine networks, there are no ports blocked by spanning tree.

5.4 Routing protocols

Any of the following routing protocols may be used on layer 3 connections when designing a leaf-spine network:

- BGP
- OSPF
- Intermediate System to Intermediate System (IS-IS)

5.4.1 BGP

BGP may be selected for scalability and is well suited for very large networks. BGP can be configured as External BGP (EBGP) to route between autonomous systems or Internal BGP (IBGP) to route within a single autonomous system.

Layer 3 leaf-spine networks use ECMP routing. EBGP and IBGP handle ECMP differently. By default, EBGP supports ECMP without any adjustments. IBGP requires a BGP route reflector and the use of the AddPath feature to fully support ECMP. To keep configuration complexity to a minimum, Dell EMC recommends EBGP in leaf-spine fabric deployments.

BGP tracks IP reachability to the peer remote address and the peer local address. Whenever either address becomes unreachable, BGP brings down the session with the peer. To ensure fast convergence with BGP,

Dell EMC recommends enabling fast fall-over with BGP. Fast fall-over terminates external BGP sessions of any directly adjacent peer if the link to reach the peer goes down without waiting for the hold-down timer to expire.

Note: BGP fast fall-over is enabled manually on Dell EMC switches and is enabled by default on Cisco Nexus 5600 series switches.

Examples using EBGP (BGPv4) are provided in the layer 3 topology examples in this guide.

5.4.2 OSPF

OSPF is an interior gateway protocol that provides routing inside an autonomous network. OSPF routers send link-state advertisements to all other routers within the same autonomous system areas. While generally more memory and CPU intensive than BGP, OSPF may offer faster convergence. OSPF is often used in smaller networks. Examples using OSPF (OSPFv2 for IPv4) are provided in the layer 3 topology examples in this guide.

5.4.3 IS-IS

IS-IS, like OSPF, is a link-state routing protocol that computes the best path through the network. Though supported, the protocol is not as widely used and is not covered in this document. To use IS-IS for routing, consult the applicable switch's user guide.

5.5 BFD

BFD is a protocol used to rapidly detect communication failures between two adjacent systems over a layer 3 link. It is a simple and lightweight replacement for existing routing protocol link state detection mechanisms. Though optional, use of BFD is considered a best practice for optimizing a leaf-spine network.

BFD provides forwarding path failure detection times on the order of milliseconds rather than seconds as with conventional routing protocols. It is independent of routing protocols and provides a consistent method of failure detection when used across a network. Networks converge faster because BFD triggers link state changes in the routing protocol sooner and more consistently.

Dell EMC Networking has implemented BFD at layer 3 with user datagram protocol (UDP) encapsulation. BFD is supported with routing protocols including BGP, OSPF and IS-IS.

5.6 ECMP

The nature of a leaf-spine topology is that leaf switches are no more than one hop away from each other. As shown in Figure 10, Leaf 1 has two equal cost paths to Leaf 4, one through each spine. The same is true for all leafs.

Figure 10 Use of ECMP in a layer 3 topology

ECMP is a routing technique used in a layer 3 leaf-spine topology for load balancing packets along these multiple equal cost paths. ECMP is enabled on all leaf and spine switches, allowing traffic between leafs to be load balanced across the spines.

6 Layer 3 configuration planning

6.1 BGP ASN configuration

When EBGP is used, an autonomous system number (ASN) is assigned to each switch. Valid private, 2-byte ASNs range from 64512 through 65534. Figure 11 shows the ASN assignments used for leaf and spine switches in the BGP examples in this guide.

Figure 11 BGP ASN assignments

ASNs should follow a logical pattern for ease of administration and allow for growth as additional leaf and spine switches are added. In this example, an ASN with a "6" in the hundreds place represents a spine switch (e.g. 64601) and an ASN with a "7" in the hundreds place represents a leaf switch (e.g. 64701).

6.2 IP addressing

Establishing a logical, scalable IP address scheme is important before deploying a leaf-spine topology. This section covers the IP addressing used in the layer 3 examples in this guide.

6.2.1 Loopback addresses

Loopback addresses may be used as router IDs when configuring routing protocols. As with ASNs, loopback addresses should follow a logical pattern that will make it easier for administrators to manage the network and allow for growth. Figure 12 shows the loopback addresses used as router IDs in the BGP and OSPF examples in this guide.

Figure 12 Loopback addressing

All loopback addresses used are part of the 10.0.0.0/8 address space with each address using a 32-bit mask. In this example, the third octet represents the layer, "1" for spine and "2" for leaf. The fourth octet is the counter for the appropriate layer. For example, 10.0.1.1/32 is the first spine switch in the topology while 10.0.2.4/32 is the fourth leaf switch.

6.2.2 Point-to-point addresses

Table 1 lists layer 3 connection details for each leaf and spine switch.

All addresses come from the same base IP prefix, 192.168.0.0/16 with the third octet representing the spine number. For example, 192.168.1.0/31 is a two host subnet connected to Spine 1 while 192.168.2.0/31 is connected to Spine 2. This IP scheme is easily extended as leaf and spine switches are added to the network.

Link labels are provided in the table for quick reference with Figure 13.

Table 1 Interface and IP configuration

Link Label	Source switch	Source interface	Source IP	Network	Destination switch	Destination interface	Destination IP
А	Leaf 1	fo1/49	.1	192.168.1.0/31	Spine 1	fo1/1/1	.0
В	Leaf 1	fo1/50	.1	192.168.2.0/31	Spine 2	fo1/1/1	.0
С	Leaf 2	fo1/49	.3	192.168.1.2/31	Spine 1	fo1/2/1	.2
D	Leaf 2	fo1/50	.3	192.168.2.2/31	Spine 2	fo1/2/1	.2
Е	Leaf 3	fo1/49	.5	192.168.1.4/31	Spine 1	fo1/3/1	.4
F	Leaf 3	fo1/50	.5	192.168.2.4/31	Spine 2	fo1/3/1	.4
G	Leaf 4	fo1/49	.7	192.168.1.6/31	Spine 1	fo1/4/1	.6
Н	Leaf 4	fo1/50	.7	192.168.2.6/31	Spine 2	fo1/4/1	.6

The point-to-point IP addresses used in this guide are shown in Figure 13:

Figure 13 Point-to-point IP addresses

Note: The example point-to-point addresses use a 31-bit mask to save address space. This is optional and covered in <u>RFC 3021</u>. Below is an example when setting an IP address with a 31-bit mask on a Dell EMC S4048-ON. The warning message can be safely ignored on point-to-point interfaces.

S4048-Leaf-1(conf-if-fo-1/49)#ip address 192.168.1.1/31

% Warning: Use /31 mask on non point-to-point interface cautiously.

7 Example 1: Layer 3 with Dell EMC leaf and spine switches

This section provides BGP and OSPF configuration examples to build the layer 3 leaf-spine topology shown in Figure 14. Dell EMC Networking S4048-ON switches are used at the leaf layer and Dell EMC Networking Z9100-ON switches are used at the spine layer.

Note: The BGP ASNs and IP addresses defined in Section 6 are used here.

Figure 14 Example 1: Layer 3 leaf-spine topology with Dell EMC leaf and spine switches

In this topology, there is one broadcast domain in each rack.

In Rack 1, VLAN 50 is used and devices in VLAN 50 are assigned IP addresses on the 172.16.1.0/24 network. With VLT peer routing enabled on S4048-Leaf1 and S4048-Leaf2, Server 1 may specify the IP address assigned to VLAN 50 on either leaf, 172.16.1.1 or 172.16.1.2, as its default gateway. Traffic is load balanced across both leafs.

Rack 2 is configured in an identical manner, except VLAN 60 is used and devices in VLAN 60 are assigned IP addresses on the 10.60.1.0/24 network. Server 2 may specify the VLAN 60 IP address of either leaf, 10.60.1.1 or 10.60.1.2, as its default gateway.

Note: All switch configuration files for the topology in Figure 14 are contained in the attachment named **Example1_config_files.pdf.** The files may be edited as needed in a plain text editor and commands pasted directly into switch consoles. Dell EMC Networking switches start at their factory default settings per Appendix A.

7.1 S4048-ON leaf switch configuration

The following configuration details are for S4048-Leaf1 and S4048-Leaf2 in Figure 14. The configuration commands for S4048-Leaf3 and S4048-Leaf4 are similar and are provided in the attachments.

Note: On S4048-ON switches, Telnet is enabled and SSH is disabled by default. Both services require the creation of a non-root user account to login. If needed, it is a best practice to use SSH instead of Telnet for security. SSH can optionally be enabled with the command: (conf)#ip ssh server enable.

A user account can be created to access the switch via SSH with the command (conf)#username ssh_user sha256-password ssh_password

First, configure the serial console enable password and disable Telnet.

S4048-Leaf1	S4048-Leaf2
enable configure	enable configure
enable sha256-password enable_password no ip telnet server enable	enable sha256-password enable_password no ip telnet server enable

Set the hostname, configure the OOB management interface and default gateway. Enable LLDP and BFD. Enable RSTP as a precaution. S4048-Leaf1 is configured as the primary RSTP root bridge using the bridge-priority 0 command. S4048-Leaf2 is configured as the secondary RSTP root bridge using the bridge-priority 4096 command.

S4048-Leaf1	S4048-Leaf2
hostname S4048-Leaf1	hostname S4048-Leaf2
interface ManagementEthernet 1/1	interface ManagementEthernet 1/1
ip address 100.67.187.35/24	ip address 100.67.187.34/24
no shutdown	no shutdown
management route 0.0.0.0/0	management route 0.0.0.0/0
100.67.187.254	100.67.187.254
protocol 11dp	protocol lldp
advertise management-tlv management-	advertise management-tlv management-
address system-description system-name	address system-description system-name
advertise interface-port-desc	advertise interface-port-desc
bfd enable	bfd enable
protocol spanning-tree rstp	protocol spanning-tree rstp
no disable	no disable
bridge-priority 0	bridge-priority 4096

Configure the VLT interconnect between S4048-Leaf1 and S4048-Leaf2. In this configuration, add interfaces fortyGigE 1/53-54 to static port channel 127 for the VLT interconnect. The backup destination is the management IP address of the VLT peer switch. Enable peer routing.

Note: Dell EMC recommends that the VLTi is configured as a static LAG, without LACP, per the commands shown below.

S4048-Leaf1	S4048-Leaf2
interface port-channel 127	interface port-channel 127
description VLTi	description VLTi
channel-member fortyGigE 1/53 - 1/54	channel-member fortyGigE 1/53 - 1/54
no shutdown	no shutdown
int	interfere
interface range fortyGigE 1/53 - 1/54	interface range fortyGigE 1/53 - 1/54
description VLTi	description VLTi
no shutdown	no shutdown
vlt domain 127	vlt domain 127
peer-link port-channel 127	peer-link port-channel 127
back-up destination 100.67.187.34	back-up destination 100.67.187.35
unit-id 0	unit-id 1
peer-routing	peer-routing
exit	exit

Configure each downstream server-facing interface with an LACP port channel. Configure each port channel for VLT. Port channel 1 connects downstream to Server 1 and is configured as an RSTP edge port.

S4048-Leaf1	S4048-Leaf2
interface tengigabitethernet 1/4	interface tengigabitethernet 1/4
description Server 1	description Server 1
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface port-channel 1	interface port-channel 1
description Server 1	description Server 1
portmode hybrid	portmode hybrid
switchport	switchport
spanning-tree rstp edge-port	spanning-tree rstp edge-port
vlt-peer-lag port-channel 1	vlt-peer-lag port-channel 1
no shutdown	no shutdown

Create a VLAN interface containing the server-facing port channel(s). Use the same VLAN ID on both leafs. Create a switched virtual interface (SVI) by assigning an IP address to the VLAN interface. The address must be unique but on the same network on both leaf switches.

Note: In this example, Server 1's NIC is configured as an LACP NIC team. It is assigned the IP address 172.16.1.7/24. The SVI on either leaf, 172.16.1.1 or 172.16.1.2, is specified as Server 1's default gateway. The VLT peer routing feature will load balance traffic and provide fault tolerance if either leaf goes offline, regardless of which leaf's address is specified as the server's gateway.

S4048-Leaf1	S4048-Leaf2
interface Vlan 50	interface Vlan 50
ip address 172.16.1.1/24	ip address 172.16.1.2/24
untagged Port-channel 1	untagged Port-channel 1
no shutdown	no shutdown

The two upstream layer 3 interfaces connected to the spine switches are configured. Assign IP addresses per Table 1. Configure a loopback interface to be used as the router ID. This is used with BGP or OSPF.

Note: If multiple loopback interfaces exist on a system, the interface with the highest numbered IP address is used as the router ID. This configuration only uses one loopback interface.

S4048-Leaf1	S4048-Leaf2
interface fortyGigE 1/49	interface fortyGigE 1/49
description Spine-1	description Spine-1
ip address 192.168.1.1/31	ip address 192.168.1.3/31
no shutdown	no shutdown
interface fortyGigE 1/50	interface fortyGigE 1/50
description Spine-2	description Spine-2
ip address 192.168.2.1/31	ip address 192.168.2.3/31
no shutdown	no shutdown
interface loopback 0	interface loopback 0
description Router ID	description Router ID
ip address 10.0.2.1/32	ip address 10.0.2.2/32
no shutdown	no shutdown

Configure a route map and IP prefix-list to redistribute all loopback addresses and leaf networks via BGP or OSPF.

The command seq 10 permit 10.0.0.0/8 ge 24 includes all addresses in the 10.0.0.0/8 address range with a mask greater than or equal to 24. This includes all loopback addresses used as router IDs as well as the 10.60.1.0/24 network used on Leafs 3 and 4 as shown in Figure 14.

The command seq 20 permit 172.16.0.0/16 ge 24 includes the 172.16.1.0/24 network used on Leafs 1 and 2 as shown in Figure 14.

S4048-Leaf1	S4048-Leaf2	
route-map spine-leaf permit 10	route-map spine-leaf permit 10	
match ip address spine-leaf	match ip address spine-leaf	
ip prefix-list spine-leaf description Redistribute loopback and	ip prefix-list spine-leaf description Redistribute loopback and	
leaf networks	leaf networks	
seq 10 permit 10.0.0.0/8 ge 24	seq 10 permit 10.0.0.0/8 ge 24	
seq 20 permit 172.16.0.0/16 ge 24	seq 20 permit 172.16.0.0/16 ge 24	

Include the point-to-point interfaces to each leaf pair in an ECMP group. Enable link bundle monitoring to report when traffic is unevenly distributed across multiple links.

Note: ECMP is not enabled until BGP or OSPF is configured.

S4048-Leaf1	S4048-Leaf2
ecmp-group 1	ecmp-group 1
interface fortyGigE 1/49	interface fortyGigE 1/49
interface fortyGigE 1/50	interface fortyGigE 1/50
link-bundle-monitor enable	link-bundle-monitor enable

Configure UFD. This shuts the downstream interfaces if all uplinks fail. The hosts attached to the switch use the remaining LACP port member to continue sending traffic across the fabric.

Finally, exit configuration mode and save the configuration.

S4048-Leaf1	S4048-Leaf2
uplink-state-group 1	uplink-state-group 1
description Disable downstream ports	description Disable downstream ports
in event all uplinks fail	in event all uplinks fail
downstream TenGigabitEthernet 1/1-1/48	downstream TenGigabitEthernet 1/1-1/48
upstream fortyGigE 1/49,1/50	upstream fortyGigE 1/49,1/50
end	end
write	write

7.1.1 S4048-ON BGP configuration

Use these commands to configure BGP. If OSPF is used, skip to section 7.1.2.

First, enable BGP with the router bgp ASN command. The ASN is from Figure 11.

The bgp bestpath as-path multipath-relax enables ECMP. The maximum-paths ebgp 2 command specifies the maximum number of parallel paths to a destination to add to the routing table. This number should be equal to or greater than the number of spines, up to 64.

BGP neighbors are configured and fast fall-over is enabled.

BFD settings are configured to 100 millisecond send/receive intervals. The multiplier is the number of packets that must be missed to declare a session down.

Finally, exit configuration mode and save the configuration with the end and write commands.

S4048-Leaf1	S4048-Leaf2				
enable	enable				
configure	configure				
router bgp 64701	router bgp 64702				
bgp bestpath as-path multipath-relax	bgp bestpath as-path multipath-relax				
maximum-paths ebgp 2	maximum-paths ebgp 2				
redistribute connected route-map	redistribute connected route-map				
<u>spine-leaf</u>	spine-leaf				
bgp graceful-restart	bgp graceful-restart				
neighbor spine-leaf peer-group	neighbor spine-leaf peer-group				
neighbor spine-leaf fall-over	neighbor spine-leaf fall-over				
neighbor spine-leaf advertisement-	neighbor spine-leaf advertisement-				
<u>interval 1</u>	<u>interval 1</u>				
neighbor spine-leaf no shutdown	neighbor spine-leaf no shutdown				
neighbor spine-leaf bfd	neighbor spine-leaf bfd				
neighbor 192.168.1.0 remote-as 64601	neighbor 192.168.1.2 remote-as 64601				
neighbor 192.168.1.0 peer-group spine-	neighbor 192.168.1.2 peer-group spine-				
leaf	<u>leaf</u>				
neighbor 192.168.1.0 no shutdown	neighbor 192.168.1.2 no shutdown				
neighbor 192.168.2.0 remote-as 64602	neighbor 192.168.2.2 remote-as 64602				
neighbor 192.168.2.0 peer-group spine-	neighbor 192.168.2.2 peer-group spine-				
leaf	leaf				
neighbor 192.168.2.0 no shutdown	neighbor 192.168.2.2 no shutdown				
bfd all-neighbors interval 100 min_rx	bfd all-neighbors interval 100 min_rx				
100 multiplier 3 role active	100 multiplier 3 role active				
and	and a				
end	end				
write	write				

7.1.2 S4048-ON OSPF configuration

Use these commands to configure OSPF. Skip this section if BGP is used.

First, enable OSPF is enabled with the router ospf process-id command (valid range is 1-65535).

Add the connected networks to OSPF area 0.

The maximum-paths 2 command enables ECMP and specifies the maximum number of parallel paths to a destination to add to the routing table. This number should be equal to or greater than the number of spines, up to 64.

BFD settings are configured to 100 millisecond send/receive intervals. The multiplier is the number of packets that must be missed to declare a session down.

Finally, exit configuration mode and save the configuration with the end and write commands.

S4048-Leaf1	S4048-Leaf2				
enable	enable				
configure	configure				
mouton conf 1	router earf 1				
router ospf 1	router ospf 1				
log-adjacency-changes	log-adjacency-changes				
network 192.168.1.0/31 area 0	network 192.168.1.2/31 area 0				
network 192.168.2.0/31 area 0	network 192.168.2.2/31 area 0				
maximum-paths 2	maximum-paths 2				
redistribute connected route-map	redistribute connected route-map				
spine-leaf	spine-leaf				
bfd all-neighbors interval 100 min_rx	bfd all-neighbors interval 100 min_rx				
100 multiplier 3 role active	100 multiplier 3 role active				
end	end				
write	write				

7.2 Z9100-ON spine switch configuration

The following configuration details are for Z9100-Spine1 and Z9100-Spine2 in Figure 14.

Note: On Z9100-ON switches, Telnet is enabled and SSH is disabled by default. Both services require the creation of a non-root user account to login. If needed, it is a best practice to use SSH instead of Telnet for security. SSH can optionally be enabled with the command: (conf)#ip ssh server enable.

A user account can be created to access the switch via SSH with the command (conf)#username ssh_user sha256-password ssh_password

First, configure the serial console enable password and disable Telnet.

Z9100-Spine1	Z9100-Spine2
enable configure	enable configure
enable sha256-password enable_password no ip telnet server enable	enable sha256-password <i>enable_password</i> no ip telnet server enable

Set the hostname, configure the OOB management interface and default gateway. Set the hostname, configure the OOB management interface and default gateway. Enable LLDP and BFD.

Set the port speed of the four ports connected to the leaf switches to 40GbE.

Z9100-Spine1	Z9100-Spine2				
hostname Z9100-Spine1	hostname Z9100-Spine2				
interface ManagementEthernet 1/1	interface ManagementEthernet 1/1				
ip address 100.67.187.39/24	ip address 100.67.187.38/24				
no shutdown	no shutdown				
management route 0.0.0.0/0	management route 0.0.0.0/0				
100.67.187.254	100.67.187.254				
protocol lldp	protocol lldp				
advertise management-tlv management-	advertise management-tlv management-				
address system-description system-name	address system-description system-name				
advertise interface-port-desc	advertise interface-port-desc				
bfd enable	bfd enable				
stack-unit 1 port 1 portmode single	stack-unit 1 port 1 portmode single				
speed 40G no-confirm	speed 40G no-confirm				
stack-unit 1 port 2 portmode single	stack-unit 1 port 2 portmode single				
speed 40G no-confirm	speed 40G no-confirm				
stack-unit 1 port 3 portmode single	stack-unit 1 port 3 portmode single				
speed 40G no-confirm	speed 40G no-confirm				
stack-unit 1 port 4 portmode single	stack-unit 1 port 4 portmode single				
speed 40G no-confirm	speed 40G no-confirm				

Configure the four point-to-point interfaces connected to leaf switches. Assign IP addresses per Table 1. Configure a loopback interface to be used as the router ID. This is used with BGP or OSPF.

Note: If multiple loopback interfaces exist on a system, the interface with the highest numbered IP address is used as the router ID. This configuration only uses one loopback interface.

Z9100-Spine1	Z9100-Spine2
interface fortyGigE 1/1/1	interface fortyGigE 1/1/1
description Leaf 1 fo1/49	description Leaf 1 fo1/50
ip address 192.168.1.0/31	ip address 192.168.2.0/31
no shutdown	no shutdown
interface fortyGigE 1/2/1	interface fortyGigE 1/2/1
description Leaf 2 fo1/49	description Leaf 2 fo1/50
ip address 192.168.1.2/31	ip address 192.168.2.2/31
no shutdown	no shutdown
interface fortyGigE 1/3/1	interface fortyGigE 1/3/1
description Leaf 3 fo1/49	description Leaf 3 fo1/50
ip address 192.168.1.4/31	ip address 192.168.2.4/31
no shutdown	no shutdown
interface fortyGigE 1/4/1	interface fortyGigE 1/4/1
description Leaf 4 fol/49	description Leaf 4 fo1/50
ip address 192.168.1.6/31	ip address 192.168.2.6/31
no shutdown	no shutdown
interface loopback 0	interface loopback 0
description Router ID	description Router ID
ip address 10.0.1.1/32	ip address 10.0.1.2/32
no shutdown	no shutdown

Configure a route map and IP prefix-list to redistribute all loopback addresses and leaf networks via BGP or OSPF.

The command seq 10 permit 10.0.0.0/8 ge 24 includes all addresses in the 10.0.0.0/8 address range with a mask greater than or equal to 24. This includes all loopback addresses used as router IDs as well as the 10.60.1.0/24 network used on Leafs 3 and 4 as shown in Figure 14.

The command seq 20 permit 172.16.0.0/16 ge 24 includes the 172.16.1.0/24 network used on Leafs 1 and 2 as shown in Figure 14.

Z9100-Spine1	Z9100-Spine2				
route-map spine-leaf permit 10	route-map spine-leaf permit 10				
match ip address spine-leaf	match ip address spine-leaf				
ip prefix-list spine-leaf description Redistribute loopback and	ip prefix-list spine-leaf description Redistribute loopback and				
leaf networks	leaf networks				
seq 10 permit 10.0.0.0/8 ge 24	seq 10 permit 10.0.0.0/8 ge 24				
seq 20 permit 172.16.0.0/16 ge 24	seq 20 permit 172.16.0.0/16 ge 24				

Include the point-to-point interfaces to each leaf pair in an ECMP group. Enable link bundle monitoring to report when traffic is unevenly distributed across multiple links.

Note: ECMP is not actually enabled until BGP or OSPF is configured.

Finally, exit configuration mode and save the configuration with the end and write commands.

Z9100-Spine1	Z9100-Spine2
ecmp-group 1	ecmp-group 1
interface fortyGigE 1/1/1	interface fortyGigE 1/1/1
interface fortyGigE 1/2/1	interface fortyGigE 1/2/1
link-bundle-monitor enable	link-bundle-monitor enable
ecmp-group 2	ecmp-group 2
interface fortyGigE 1/3/1	interface fortyGigE 1/3/1
interface fortyGigE 1/4/1	interface fortyGigE 1/4/1
link-bundle-monitor enable	link-bundle-monitor enable
end	end
write	write

7.2.1 Z9100-ON BGP configuration

Use these commands to configure BGP. If OSPF is used, skip to section 7.2.2.

First, enabled BGP with the router bgp ASN command. The ASN is from Figure 11.

The bgp bestpath as-path multipath-relax enables ECMP. The maximum-paths ebgp 2 command specifies the maximum number of parallel paths to a destination to add to the routing table. In this topology, there are two equal cost best paths from a spine to a host, one to each leaf that the host is connected.

BGP neighbors are configured and fast fall-over is enabled.

BFD settings are configured to 100 millisecond send/receive intervals. The multiplier is the number of packets that must be missed to declare a session down. Finally, exit configuration mode and save the configuration.

Z9100-Spine1	Z9100-Spine2
enable	enable
configure	configure
router bgp 64601	router bgp 64602
bgp bestpath as-path multipath-relax	bgp bestpath as-path multipath-relax
maximum-paths ebgp 2	maximum-paths ebgp 2
redistribute connected route-map	redistribute connected route-map
spine-leaf	spine-leaf
bgp graceful-restart	bgp graceful-restart
neighbor spine-leaf peer-group	neighbor spine-leaf peer-group
neighbor spine-leaf fall-over	neighbor spine-leaf fall-over
neighbor spine-leaf advertisement-	neighbor spine-leaf advertisement-
interval 1	<u>interval 1</u>
neighbor spine-leaf no shutdown	neighbor spine-leaf no shutdown
neighbor spine-leaf bfd	neighbor spine-leaf bfd
neighbor 192.168.1.1 remote-as 64701	neighbor 192.168.2.1 remote-as 64701
neighbor 192.168.1.1 peer-group spine-	neighbor 192.168.2.1 peer-group spine-
<u>leaf</u>	<u>leaf</u>
neighbor 192.168.1.1 no shutdown	neighbor 192.168.2.1 no shutdown
neighbor 192.168.1.3 remote-as 64702	neighbor 192.168.2.3 remote-as 64702
neighbor 192.168.1.3 peer-group spine-	neighbor 192.168.2.3 peer-group spine-
<u>leaf</u>	<u>leaf</u>
neighbor 192.168.1.3 no shutdown	neighbor 192.168.2.3 no shutdown
neighbor 192.168.1.5 remote-as 64703	neighbor 192.168.2.5 remote-as 64703
neighbor 192.168.1.5 peer-group spine-	neighbor 192.168.2.5 peer-group spine-
<u>leaf</u>	<u>leaf</u>
neighbor 192.168.1.5 no shutdown	neighbor 192.168.2.5 no shutdown
neighbor 192.168.1.7 remote-as 64704	neighbor 192.168.2.7 remote-as 64704
neighbor 192.168.1.7 peer-group spine-	neighbor 192.168.2.7 peer-group spine-
leaf	<u>leaf</u>
neighbor 192.168.1.7 no shutdown	neighbor 192.168.2.7 no shutdown
bfd all-neighbors interval 100 min_rx	bfd all-neighbors interval 100 min_rx
100 multiplier 3 role active	100 multiplier 3 role active
end	end
write	write

7.2.2 Z9100-ON OSPF configuration

Use these commands to configure OSPF. Skip this section if BGP is used.

First, enable OSPF with the router ospf process-id command (valid range is 1-65535).

Add the connected networks to OSPF area 0.

The maximum-paths 2 command enables ECMP and specifies the maximum number of parallel paths to a destination to add to the routing table. In this topology, there are two equal cost best paths from a spine to a host, one to each leaf that the host is connected.

BFD settings are configured to 100 millisecond send/receive intervals. The multiplier is the number of packets that must be missed to declare a session down.

Finally, exit configuration mode and save the configuration with the end and write commands.

Z9100-Spine1	Z9100-Spine2				
enable	enable				
configure	configure				
router ospf 1	router ospf 1				
log-adjacency-changes	log-adjacency-changes				
network 192.168.1.0/31 area 0	network 192.168.2.0/31 area 0				
network 192.168.1.2/31 area 0	network 192.168.2.2/31 area 0				
network 192.168.1.4/31 area 0	network 192.168.2.4/31 area 0				
network 192.168.1.6/31 area 0	network 192.168.2.6/31 area 0				
maximum-paths 2	maximum-paths 2				
redistribute connected route-map	redistribute connected route-map				
spine-leaf	spine-leaf				
bfd all-neighbors interval 100 min_rx	bfd all-neighbors interval 100 min_rx				
100 multiplier 3 role active	100 multiplier 3 role active				
end	end				
write	write				

7.3 Example 1 validation

In addition to sending traffic between hosts, the configuration shown in Figure 14 can be validated with the commands shown in this section. For more information on commands and output, see the Command Line Reference Guide for the applicable switch (links to documentation are provided in Appendix C).

Command and output examples are provided for one spine and one leaf. Command output on other switches is similar.

7.3.1 show ip bgp summary

When BGP is configured, this command shows the status of all BGP connections. Each spine has four neighbors (the four leafs) and each leaf has two neighbors (the two spines). This command also confirms BFD is enabled on the 6th line of output.

Z9100-Spine-1#show ip bgp summary

```
BGP router identifier 10.0.1.1, local AS number 64601
BGP local RIB: Routes to be Added 0, Replaced 0, Withdrawn 0
8 network entrie(s) using 608 bytes of memory
13 paths using 1404 bytes of memory
BGP-RIB over all using 1417 bytes of memory
BFD is enabled, Interval 100 Min_rx 100 Multiplier 3 Role Active
29 BGP path attribute entrie(s) using 4816 bytes of memory
27 BGP AS-PATH entrie(s) using 270 bytes of memory
4 neighbor(s) using 32768 bytes of memory
```

Neighbor	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ Up/Down State/P	fx
192.168.1.1	64701	3014	3014	0	0	0 1d:19:31:07 3	
192.168.1.3	64702	3013	3011	0	0	0 1d:19:31:11 3	
192.168.1.5	64703	3014	3012	0	0	0 1d:19:30:59 3	
192.168.1.7	64704	3014	3012	0	0	0 1d:19:31:06 3	

S4048-Leaf-1#show ip bgp summary

```
BGP router identifier 10.0.2.1, local AS number 64701
BGP local RIB: Routes to be Added 0, Replaced 0, Withdrawn 0
8 network entrie(s) using 608 bytes of memory
12 paths using 1296 bytes of memory
BGP-RIB over all using 1308 bytes of memory
BFD is enabled, Interval 100 Min_rx 100 Multiplier 3 Role Active
17 BGP path attribute entrie(s) using 2752 bytes of memory
15 BGP AS-PATH entrie(s) using 150 bytes of memory
2 neighbor(s) using 16384 bytes of memory
```

Neighbor	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ Up/Down
State/Pfx						
192.168.1.0	64601	15	17	0	0	0 00:03:41 5
192.168.2.0	64602	13	13	0	0	0 00:03:41 5

7.3.2 show ip ospf neighbor

When OSPF is configured, this command shows the state of all connected OSPF neighbors. In this configuration, each spine has four neighbors (the four leafs) and each leaf has two neighbors (the two spines).

Z9100-Spine-1#sh ip ospf neighbor

Neighbor	ID E	Pri	State	Dead Time	Address	Interface	Area
10.0.2.1		1	FULL/DR	00:00:32	192.168.1.1	Fo 1/1/1	0
10.0.2.2		1	FULL/DR	00:00:34	192.168.1.3	Fo 1/2/1	0
10.0.2.3		1	FULL/DR	00:00:35	192.168.1.5	Fo 1/3/1	0
10.0.2.4		1	FULL/DR	00:00:35	192.168.1.7	Fo 1/4/1	0

S4048-Leaf-1#sh ip ospf neighbor

Neighbor ID	Pri	State	Dead Time	Address	Interface	Area
10.0.1.1	1	FULL/BDR	00:00:38	192.168.1.0	Fo 1/49	0
10 0 1 2	1	FULL/BDR	00:00:39	192.168.2.0	Fo 1/50	0

7.3.3 show ip route bgp

On switches with BGP configured, this command is used to verify the BGP entries in the Routing Information Base (RIB). Entries with multiple paths shown are used with ECMP. The two server networks in this example, 10.60.1.0 and 172.16.1.0, each have two paths from Z9100-Spine1, one through each leaf.

The first set of routes with a subnet mask of /32 are the IPs configured for router IDs.

Z9100-Spine1#show ip route bgp

	, ,	periorabile a re-	acc bgp		
		Destination	Gateway	Dist/Metric	Last Change
В	EX	10.0.1.2/32	via 192.168.1.1	20/0	00:00:37
			via 192.168.1.3		
В	EX	10.0.2.1/32	via 192.168.1.1	20/0	00:00:37
В	EX	10.0.2.2/32	via 192.168.1.3	20/0	00:03:37
В	EX	10.0.2.3/32	via 192.168.1.5	20/0	00:03:31
В	EX	10.0.2.4/32	via 192.168.1.7	20/0	00:03:23
В	EX	10.60.1.0/24	via 192.168.1.5	20/0	00:03:19
			via 192.168.1.7		
В	EX	172.16.1.0/24	via 192.168.1.1	20/0	00:00:37
			via 192.168.1.3		

S4048-Leaf1 has two paths to all other leafs and two paths to Server 2's network, 10.60.1.0. There is one path through each spine. If all paths do not appear, make sure the maximum-paths statement in the BGP configuration is equal to or greater than the number of spines in the topology.

S4048-Leaf1#show ip route bgp

	Destination	Gateway	Dist/Metric	Last Change
B EX	10.0.1.1/32	via 192.168.1.0	20/0	00:03:56
B EX	10.0.1.2/32	via 192.168.2.0	20/0	00:07:02
B EX	10.0.2.2/32	via 192.168.1.0	20/0	00:03:56
		via 192.168.2.0		
B EX	10.0.2.3/32	via 192.168.1.0	20/0	00:03:56

	via 192.168.2.0		
B EX 10.0.2.4/32	via 192.168.1.0	20/0	00:03:56
	via 192.168.2.0		
B EX 10.60.1.0/24	via 192.168.1.0	20/0	00:03:56
	via 192.168.2.0		

Note: The command show ip route <cr> can also be used to verify the information above as well as static routes and direct connections.

7.3.4 show ip route ospf

On switches with OSPF configured, this command is used to verify the OSPF entries in the Routing Information Base (RIB). Entries with multiple paths shown are used with ECMP. The two server networks in this example, 10.60.1.0 and 172.16.1.0, each have two paths from Z9100-Spine1, one through each leaf.

The first set of routes with a subnet mask of /32 are the IPs configured for router IDs.

Z9100-Spine1#show ip route ospf

Destination	Gateway	Dist/Metric Last Change
O E2 10.0.1.2/32	via 192.168.1.3, Fo 1/2/1	110/20 16:46:28
	via 192.168.1.5, Fo 1/3/1	
O E2 10.0.2.1/32	via 192.168.1.1, Fo 1/1/1	110/20 17:20:59
O E2 10.0.2.2/32	via 192.168.1.3, Fo 1/2/1	110/20 17:20:59
O E2 10.0.2.3/32	via 192.168.1.5, Fo 1/3/1	110/20 17:20:59
O E2 10.0.2.4/32	via 192.168.1.7, Fo 1/4/1	110/20 17:20:59
O E2 10.60.1.0/24	via 192.168.1.5, Fo 1/3/1	110/20 16:46:28
	via 192.168.1.7, Fo 1/4/1	
O E2 172.16.1.0/24	via 192.168.1.1, Fo 1/1/1	110/20 16:46:28
	via 192.168.1.3, Fo 1/2/1	
0 192.168.2.0/31	via 192.168.1.1, Fo 1/1/1	110/2 17:20:59
0 192.168.2.2/31	via 192.168.1.3, Fo 1/2/1	110/2 17:20:59
0 192.168.2.4/31	via 192.168.1.5, Fo 1/3/1	110/2 17:20:59
0 192.168.2.6/31	via 192.168.1.7, Fo 1/4/1	110/2 17:20:59

S4048-Leaf1 has two paths to all other leafs and two paths to Server 2's network, 10.60.1.0. There is one path through each spine. If all paths do not appear, make sure the maximum-paths statement in the OSPF configuration is equal to or greater than the number of spines in the topology.

S4048-Leaf1#show ip route ospf

Destination	Gateway	Dist/Metric Last Change
O E2 10.0.1.1/32	via 192.168.1.0, Fo 1/49	110/20 17:30:11
O E2 10.0.1.2/32	via 192.168.2.0, Fo 1/50	110/20 18:18:43
O E2 10.0.2.2/32	via 192.168.1.0, Fo 1/49	110/20 17:30:11
	via 192.168.2.0, Fo 1/50	
O E2 10.0.2.3/32	via 192.168.1.0, Fo 1/49	110/20 17:30:11

		via 192.168.2.0, Fo 1/50		
O E2	10.0.2.4/32	via 192.168.1.0, Fo 1/49	110/20	17:30:11
		via 192.168.2.0, Fo 1/50		
O E2	10.60.1.0/24	via 192.168.1.0, Fo 1/49	110/20	17:30:11
		via 192.168.2.0, Fo 1/50		
0	192.168.1.2/31	via 192.168.1.0, Fo 1/49	110/2	17:30:11
0	192.168.1.4/31	via 192.168.1.0, Fo 1/49	110/2	17:30:11
0	192.168.1.6/31	via 192.168.1.0, Fo 1/49	110/2	17:30:11
0	192.168.2.2/31	via 192.168.2.0, Fo 1/50	110/2	18:18:43
0	192.168.2.4/31	via 192.168.2.0, Fo 1/50	110/2	18:18:43
0	192.168.2.6/31	via 192.168.2.0, Fo 1/50	110/2	18:18:43

Note: The command show ip route <cr> can also be used to verify the information above as well as static routes and direct connections.

7.3.5 show bfd neighbors

* 192.168.1.6

This command may be used to verify BFD is properly configured and sessions are established as indicated by \mathtt{Up} in the \mathtt{State} column.

Note: The output shown below is for BGP configurations as indicated by a B in the Clients column. On OSPF configurations, the output is identical except there is an O in the Clients column.

Z9100-Spine-1#show bfd neighbors

```
- Active session role
В
 - BGP
 - OSPF
 RemoteAddr
 Interface State Rx-int Tx-int Mult Clients
 LocalAddr
* 192.168.1.0
 192.168.1.1
 Fo 1/1/1
 100
 100
 В
 3
 Uр
* 192.168.1.2
 192.168.1.3
 Fo 1/2/1
 100
 100
 3
 В
 Uр
* 192.168.1.4
 192.168.1.5
 Fo 1/3/1
 Uр
 100
 100
 3
 В
```

Fo 1/4/1

Uр

100

100

S4048-Leaf-1#show bfd neighbors

- Active session role

192.168.1.7

```
В
 - BGP
 - OSPF
 LocalAddr
 RemoteAddr
 Interface State Rx-int Tx-int Mult Clients
* 192.168.1.1
 192.168.1.0
 Fo 1/49
 100
 100
 3
 В
 Uр
* 192.168.2.1
 192.168.2.0
 Fo 1/50
 100
 100
 3
 В
 Uр
```

7.3.6 show vlt brief

This command is used to validate VLT configuration status on leaf switches in this topology. The Inter-chassis link (ICL) Link Status, Heart Beat Status and VLT Peer Status must all be up. The role for one switch in the VLT pair is primary and its peer switch (not shown) is assigned the secondary role. Ensure Peer-Routing is shown as enabled.

S4048-Leaf-1#show vlt brief

```
VLT Domain Brief
_____
 127
Domain ID:
Role:
 Primary
Role Priority:
 32768
ICL Link Status:
 Uр
HeartBeat Status:
 Uρ
VLT Peer Status:
 Uр
Local Unit Id:
Version:
 6(7)
Local System MAC address:
 f4:8e:38:20:37:29
Remote System MAC address:
 f4:8e:38:20:54:29
Remote system version:
 6(7)
Delay-Restore timer:
 90 seconds
Delay-Restore Abort Threshold: 60 seconds
Peer-Routing:
 Enabled
Peer-Routing-Timeout timer:
 0 seconds
Multicast peer-routing timeout: 150 seconds
```

7.3.7 show vlt detail

This command is used to validate VLT LAG status on leaf switches in this topology. This command shows the status and active VLANs of all VLT LAGs (Port channel 1 in this example). The local and peer status must both be up.

S4048-Leaf-1#show vlt detail

Local LAG Id	Peer LAG Id	Local Status	Peer Status	Active VLANs
1	1	UP	UP	50

7.3.8 show vlt mismatch

This command highlights configuration issues between VLT peers. Mismatch examples include incompatible VLT configuration settings, VLAN differences, different switch operating system versions and spanning-tree inconsistencies. There should be no output to this command on any switch configured for VLT. If there is, resolve the mismatch.

```
S4048-Leaf1#show vlt mismatch S4048-Leaf1#
```

7.3.9 show uplink-state-group

This command is used to validate the UFD status on leaf switches in this topology. Status: Enabled, Up indicates UFD is enabled and no interfaces are currently disabled by UFD.

S4048-Leaf1#show uplink-state-group

```
Uplink State Group: 1 Status: Enabled, Up
```

If an interface happens to be disabled by UFD, the show uplink-state-group command output will appear as follows:

```
Uplink State Group: 1 Status: Enabled, Down
```

Note: When an interface has been disabled by UFD, the show interfaces *interface* command for affected interfaces indicates it is error-disabled as follows:

```
S4048-Leaf-1#show interfaces te 1/4
```

 ${\tt TenGigabitEthernet~1/4~is~up,~line~protocol~is~down(error-disabled[UFD])}$

-- Output truncated ---

7.3.10 show spanning-tree rstp brief

This command validates spanning tree is enabled on the leaf switches. All interfaces are forwarding (Sts column shows FWD). One of the leaf switches (S4048-Leaf1 in this example) is the root bridge and sever-facing interfaces (Po 1 in this example) are edge ports.

S4048-Leaf1#show spanning-tree rstp brief

Executing IEEE compatible Spanning Tree Protocol
Root ID Priority 0, Address f48e.3820.3729
Root Bridge hello time 2, max age 20, forward delay 15
Bridge ID Priority 0, Address f48e.3820.3729
We are the root
Configured hello time 2, max age 20, forward delay 15

Interface								Designated	
Name	PortID	Prio	Cost	Sts		Cost		Bridge ID	PortID
Po 1	128.2	128	1800	FWD(vl	t)	0	0	f48e.3820.372	9 128.2
Po 127	128.128	3 128	600	FWD(vl	tI)	0	0	f48e.3820.372	9 128.128
Interface									
Name	Role	PortID	Prio	Cost	Sts		Cost	Link-type	Edge
Po 1	Desg	128.2	128	1800	FWD		0	(vlt) P2P	Yes
Po 127	Desg	128.128	3 128	600	FWD		0	(vltI)P2P	No

8 Example 2: Layer 3 with Dell EMC leaf and Cisco Nexus spine switches

In this section, the Dell EMC Networking Z9100-ON spines used in the previous example are replaced with Cisco Nexus 5600 series spines as shown in Figure 15. BGP and OSPF configuration examples are included. S4048-ON leaf switch configuration is identical to that covered in Section 7.1 and is not repeated in this section.

Note: The BGP ASNs and IP addresses defined in Section 6 are used here.

Figure 15 Example 2: Layer 3 leaf-spine topology with Dell EMC leaf and Cisco Nexus spine switches

Note: All switch configuration files for the topology in Figure 15 are contained in the attachment named **Example2_config_files.pdf.** The files may be edited as needed in a plain text editor and commands pasted directly into switch consoles.

Dell EMC Networking switches start at their factory default settings per Appendix A.

Cisco Nexus switches in this example were reset to their factory default configurations by running write erase followed by reload. After reload, "Power on Auto Provisioning" was not used, the admin password was configured and the Nexus "basic configuration dialog" was not used. Refer to your Nexus system documentation for more information.

8.1 Nexus 5600 series spine switch configuration

The following configuration details are for Nexus5600-Spine1 and Nexus5600-Spine2 in Figure 15.

First, set the hostname, enable LLDP and disable switchport as the default port type. Configure the management interface and default management route.

Nexus5600-Spine1	Nexus5600-Spine2
enable	enable
configure	configure
hostname Nexus5600-Spine1 feature lldp	hostname Nexus5600-Spine2 feature lldp
no system default switchport	no system default switchport
<pre>interface mgmt0 vrf member management ip address 100.67.219.34/24</pre>	<pre>interface mgmt0 vrf member management ip address 100.67.219.33/24</pre>
vrf context management	vrf context management
ip route 0.0.0.0/0 100.67.219.254	ip route 0.0.0.0/0 100.67.219.254

Configure the four point-to-point interfaces connected to leaf switches. Assign IP addresses per Table 1 (replacing destination interfaces Fo 1/1/1-1/4/1 in Table 1 with Nexus interfaces Ethernet 2/1-2/4). Configure a loopback interface to be used as the router ID. This is used with BGP or OSPF.

Finally, exit configuration mode and save the configuration with the end and copy running-config startup-config commands.

Nexus5600-Spine1	Nexus5600-Spine2
interface ethernet 2/1	interface ethernet 2/1
description Leaf 1 fo1/49	description Leaf 1 fo1/50
ip address 192.168.1.0/31	ip address 192.168.2.0/31
no shutdown	no shutdown
interface ethernet 2/2	interface ethernet 2/2
description Leaf 2 fo1/49	description Leaf 2 fo1/50
ip address 192.168.1.2/31	ip address 192.168.2.2/31
no shutdown	no shutdown
interface ethernet 2/3	interface ethernet 2/3
description Leaf 3 fo1/49	description Leaf 3 fo1/50
ip address 192.168.1.4/31	ip address 192.168.2.4/31
no shutdown	no shutdown
interface ethernet 2/4	interface ethernet 2/4
description Leaf 4 fo1/49	description Leaf 4 fo1/50
ip address 192.168.1.6/31	ip address 192.168.2.6/31
no shutdown	no shutdown

Nexus5600-Spine1	Nexus5600-Spine2
interface loopback 0	interface loopback O
description Router ID	description Router ID
ip address 10.0.1.1/32	ip address 10.0.1.2/32
no shutdown	no shutdown
end	end
copy running-config startup-config	copy running-config startup-config

8.1.1 Nexus 5600 series BGP configuration

Use these commands to configure BGP and BFD. If OSPF is used, skip to Section 8.1.2.

First, enable the BGP and BFD features.

Note: After running the command feature bfd, the message Please disable the ICMP redirects on all interfaces running BFD sessions using the command 'no ip redirects' may be displayed. This is done in the subsequent commands.

Run the no ip redirects command on the interfaces that will run BFD.

BGP is enabled with the router bgp ASN command. The ASN is from Figure 11.

The bestpath as-path multipath-relax command enables ECMP. The maximum-paths 2 command specifies the maximum number of parallel paths to a destination to add to the routing table. In this topology, there are two equal cost best paths from a spine to a host, one to each leaf that the host is connected.

BGP neighbors are configured and BFD is enabled for each neighbor connection.

Finally, exit configuration mode and save the configuration with the end and copy running-config startup-config commands.

Note: On Nexus 5600 series switches, BGP graceful-restart, fast-external-fallover and BFD interval commands are configured by default.

Nexus5600-Spine1	Nexus5600-Spine2
enable	enable
configure	configure
feature bgp feature bfd	feature bgp feature bfd
interface ethernet 2/1-4 no ip redirects	interface ethernet 2/1-4 no ip redirects
router bgp 64601	router bgp 64602
bestpath as-path multipath-relax	bestpath as-path multipath-relax
address-family ipv4 unicast	address-family ipv4 unicast
maximum-paths 2	maximum-paths 2

Nexus5600-Spine1	Nexus5600-Spine2
neighbor 192.168.1.1 remote-as 64701 address-family ipv4 unicast bfd	neighbor 192.168.2.1 remote-as 64701 address-family ipv4 unicast bfd
neighbor 192.168.1.3 remote-as 64702 address-family ipv4 unicast bfd	neighbor 192.168.2.3 remote-as 64702 address-family ipv4 unicast bfd
neighbor 192.168.1.5 remote-as 64703 address-family ipv4 unicast bfd	neighbor 192.168.2.5 remote-as 64703 address-family ipv4 unicast bfd
neighbor 192.168.1.7 remote-as 64704 address-family ipv4 unicast bfd	neighbor 192.168.2.7 remote-as 64704 address-family ipv4 unicast bfd
end copy running-config startup-config	end copy running-config startup-config

8.1.2 Nexus 5600 series OSPF configuration

Use these commands to configure OSPF and BFD. Skip this section if BGP is used.

First, enable the OSPF and BFD features.

Note: After running the feature bfd command, the following message may be displayed: Please disable the ICMP redirects on all interfaces running BFD sessions using the command 'no ip redirects'. This is done in the subsequent commands.

OSPF is enabled with the router ospf process-tag command.

The maximum-paths 2 command enables ECMP and specifies the maximum number of parallel paths to a destination to add to the routing table. In this topology, there are two equal cost best paths from a spine to a host, one to each leaf that the host is connected.

Run the no ip redirects command on the interfaces that will run BFD. Add the interfaces connected to the leaf switches to OSPF area 0. Enable BFD on the interfaces.

Finally, exit configuration mode and save the configuration with the end and copy running-config startup-config commands.

Nexus5600-Spine1	Nexus5600-Spine2
enable	enable
configure	configure
feature ospf	feature ospf
feature bfd	feature bfd
router ospf 1	router ospf 1

Nexus5600-Spine1	Nexus5600-Spine2
log-adjacency-changes	log-adjacency-changes
maximum-paths 2	maximum-paths 2
interface ethernet 2/1-4 no ip redirects ip router ospf 1 area 0 ip ospf bfd	<pre>interface ethernet 2/1-4 no ip redirects ip router ospf 1 area 0 ip ospf bfd</pre>
end	end
copy running-config startup-config	copy running-config startup-config

8.2 Example 2 validation

In addition to sending traffic between hosts, the configuration shown in Figure 15 can be validated with the commands shown in this section. For more information on commands and output, see the Command Line Reference Guide for the applicable switch (links to documentation are provided in Appendix C).

Command and output examples are provided for one spine and one leaf. Command output on other switches is similar.

8.2.1 show ip bgp summary

When BGP is configured, this command shows the status of all BGP connections. Each spine has four neighbors (the four leafs) and each leaf has two neighbors (the two spines). On Dell EMC switches, this command also confirms BFD is enabled on the 6th line of output.

```
Nexus5600-Spine1# show ip bgp summary
```

```
BGP summary information for VRF default, address family IPv4 Unicast BGP router identifier 10.0.1.1, local AS number 64601 BGP table version is 59, IPv4 Unicast config peers 4, capable peers 4 6 network entries and 8 paths using 1024 bytes of memory BGP attribute entries [4/576], BGP AS path entries [4/24] BGP community entries [0/0], BGP clusterlist entries [0/0]
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
192.168.1.1	4	64701	89	91	59	0	0	00:46:58	2
192.168.1.3	4	64702	90	91	59	0	0	00:51:12	2
192.168.1.5	4	64703	91	94	59	0	0	00:47:07	2
192.168.1.7	4	64704	92	91	59	0	0	00:51:07	2

S4048-Leaf1#show ip bgp summary

```
BGP router identifier 10.0.2.1, local AS number 64701
BGP local RIB: Routes to be Added 0, Replaced 0, Withdrawn 0
6 network entrie(s) using 456 bytes of memory
11 paths using 1188 bytes of memory
BGP-RIB over all using 1199 bytes of memory
BFD is enabled, Interval 100 Min_rx 100 Multiplier 3 Role Active
13 BGP path attribute entrie(s) using 2064 bytes of memory
```

11 BGP AS-PATH entrie(s) using 110 bytes of memory 2 neighbor(s) using 16384 bytes of memory

Neighbor	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ Up/Down
State/Pfx						
192.168.1.0	64601	54	58	0	0	0 00:47:30 5
192.168.2.0	64602	59	66	0	0	0 00:33:00 4

8.2.2 show ip ospf neighbor

When OSPF is configured, this command shows the state of all connected OSPF neighbors. In this configuration, each spine has four neighbors (the four leafs) and each leaf has two neighbors (the two spines).

Nexus5600-Spine1# show ip ospf neighbor

```
OSPF Process ID 1 VRF default
Total number of neighbors: 4
 Up Time Address
Neighbor ID
 Pri State
 Interface
10.0.2.1
 00:22:25 192.168.1.1
 1 FULL/DR
 Eth2/1
10.0.2.2
 1 FULL/DR
 00:22:05 192.168.1.3
 Eth2/2
10.0.2.3
 1 FULL/DR
 00:21:56 192.168.1.5
 Eth2/3
10.0.2.4
 00:21:47 192.168.1.7
 1 FULL/DR
 Eth2/4
```

S4048-Leaf1#show ip ospf neighbor

Neighbor ID	Pri	State	Dead Time	Address	Interface	Area
10.0.1.1	1	FULL/BDR	00:00:33	192.168.1.0	Fo 1/49	0
10.0.1.2	1	FULL/BDR	00:00:39	192.168.2.0	Fo 1/50	0

Note: All neighbor states should be FULL. If a neighbor is stuck in EXSTART or EXCHANGE, there may be an MTU setting mistmatch between the two connected interfaces.

8.2.3 show ip route bgp

On switches with BGP configured, this command is used to verify the BGP entries in the Routing Information Base (RIB). Entries with multiple paths shown are used with ECMP. The two server networks in this example, 10.60.1.0 and 172.16.1.0, each have two best paths from Nexus5600-Spine1, one through each leaf.

Note: The first set of routes with a subnet mask of /32 are the IPs configured for router IDs.

```
Nexus5600-Spinel# show ip route bgp-64601
IP Route Table for VRF "default"
'*' denotes best ucast next-hop
'**' denotes best mcast next-hop
'[x/y]' denotes [preference/metric]
'%<string>' in via output denotes VRF <string>
```

```
10.0.2.1/32, ubest/mbest: 1/0
 *via 192.168.1.1, [20/0], 00:51:59, bgp-64601, external, tag 64701,
10.0.2.2/32, ubest/mbest: 1/0
 *via 192.168.1.3, [20/0], 00:56:12, bgp-64601, external, tag 64702,
10.0.2.3/32, ubest/mbest: 1/0
 *via 192.168.1.5, [20/0], 00:52:07, bgp-64601, external, tag 64703,
10.0.2.4/32, ubest/mbest: 1/0
 *via 192.168.1.7, [20/0], 00:56:08, bgp-64601, external, tag 64704,
10.60.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.5, [20/0], 00:52:07, bgp-64601, external, tag 64704,
172.16.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.1, [20/0], 00:51:59, bgp-64601, external, tag 64701,
172.16.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.3, [20/0], 00:53:42, bgp-64601, external, tag 64701,
172.16.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.3, [20/0], 00:53:42, bgp-64601, external, tag 64702,
```

S4048-Leaf1 has two paths to all other leafs and two paths to Server 2's network, 10.60.1.0. There is one path through each spine. If all paths do not appear, make sure the maximum-paths statement in the BGP configuration is equal to or greater than the number of spines in the topology.

S4048-Leaf1#show ip route bgp

Destination	Gateway	Dist/Metric	Last Change
B EX 10.0.2.2/32	via 192.168.1.0	20/0	00:39:04
	via 192.168.2.0		
B EX 10.0.2.3/32	via 192.168.1.0	20/0	00:39:04
	via 192.168.2.0		
B EX 10.0.2.4/32	via 192.168.1.0	20/0	00:39:03
	via 192.168.2.0		
B EX 10.60.1.0/24	via 192.168.1.0	20/0	00:39:04
	via 192.168.2.0		

8.2.4 show ip route ospf

On switches with OSPF configured, this command is used to verify the OSPF entries in the Routing Information Base (RIB). Entries with multiple paths shown are used with ECMP. The two server networks in this example, 10.60.1.0 and 172.16.1.0, each have two best paths from Nexus5600-Spine1, one through each leaf.

The first set of routes with a subnet mask of /32 are the IPs configured for router IDs.

```
Nexus5600-Spine1# show ip route ospf
IP Route Table for VRF "default"
'*' denotes best ucast next-hop
'**' denotes best mcast next-hop
'[x/y]' denotes [preference/metric]
'%<string>' in via output denotes VRF <string>
```

```
10.0.2.1/32, ubest/mbest: 1/0
 *via 192.168.1.1, Eth2/1, [110/20], 00:32:09, ospf-1, type-2
10.0.2.2/32, ubest/mbest: 1/0
 *via 192.168.1.3, Eth2/2, [110/20], 00:31:49, ospf-1, type-2
10.0.2.3/32, ubest/mbest: 1/0
 *via 192.168.1.5, Eth2/3, [110/20], 00:31:42, ospf-1, type-2
10.0.2.4/32, ubest/mbest: 1/0
 *via 192.168.1.7, Eth2/4, [110/20], 00:31:30, ospf-1, type-2
10.60.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.5, Eth2/3, [110/20], 00:31:30, ospf-1, type-2
 *via 192.168.1.7, Eth2/4, [110/20], 00:31:30, ospf-1, type-2
172.16.1.0/24, ubest/mbest: 2/0
 *via 192.168.1.1, Eth2/1, [110/20], 00:31:49, ospf-1, type-2
 *via 192.168.1.3, Eth2/2, [110/20], 00:31:49, ospf-1, type-2
192.168.2.0/31, ubest/mbest: 1/0
 *via 192.168.1.1, Eth2/1, [110/2], 00:32:09, ospf-1, intra
192.168.2.2/31, ubest/mbest: 1/0
 *via 192.168.1.3, Eth2/2, [110/2], 00:31:49, ospf-1, intra
192.168.2.4/31, ubest/mbest: 1/0
 *via 192.168.1.5, Eth2/3, [110/2], 00:31:42, ospf-1, intra
192.168.2.6/31, ubest/mbest: 1/0
 *via 192.168.1.7, Eth2/4, [110/2], 00:31:30, ospf-1, intra
```

S4048-Leaf1 has two paths to all other leafs and two paths to Server 2's network, 10.60.1.0. There is one path through each spine. If all paths do not appear, make sure the maximum-paths statement in the OSPF configuration is equal to or greater than the number of spines in the topology.

S4048-Leaf1#show ip route ospf

	Destination	Gateway	Dist/Metric	Last Change
O E2	10.0.2.2/32	via 192.168.1.0, Fo 1/49	110/20	00:34:45
		via 192.168.2.0, Fo 1/50		
O E2	10.0.2.3/32	via 192.168.1.0, Fo 1/49	110/20	00:34:45
		via 192.168.2.0, Fo 1/50		
O E2	10.0.2.4/32	via 192.168.1.0, Fo 1/49	110/20	00:34:35
		via 192.168.2.0, Fo 1/50		
O E2	10.60.1.0/24	via 192.168.1.0, Fo 1/49	110/20	00:34:45
		via 192.168.2.0, Fo 1/50		
0	192.168.1.2/31	via 192.168.1.0, Fo 1/49	110/2	00:35:16
0	192.168.1.4/31	via 192.168.1.0, Fo 1/49	110/2	00:35:16
0	192.168.1.6/31	via 192.168.1.0, Fo 1/49	110/2	00:35:16
0	192.168.2.2/31	via 192.168.2.0, Fo 1/50	110/2	00:34:45
0	192.168.2.4/31	via 192.168.2.0, Fo 1/50	110/2	00:35:16
0	192.168.2.6/31	via 192.168.2.0, Fo 1/50	110/2	00:35:16

8.2.5 show bfd neighbors

This command may be used to verify BFD is properly configured and sessions are established as indicated by \mathtt{Up} in the RH (Remote Heard) and State columns on the Nexus spine and \mathtt{Up} in the State column on the Dell EMC leaf.

Note: The output for S4048-Leaf1 shown is for BGP configurations as indicated by a B in the Clients column. On OSPF configurations, the output is identical except there is an O in the Clients column. Nexus spine output is the same for either protocol.

Nexus5600-Spine1# show bfd neighbors

OurAddr	NeighAddr	RH/RS	<pre>Holdown(mult)</pre>	State	Int	Vrf
192.168.1.2	192.168.1.3	qU	219(3)	Up	Eth2/2	default
192.168.1.4	192.168.1.5	qU	211(3)	Up	Eth2/3	default
192.168.1.0	192.168.1.1	qU	276(3)	Up	Eth2/1	default
192.168.1.6	192.168.1.7	Up	202(3)	Up	Eth2/4	default

S4048-Leaf1#show bfd neighbors

```
* - Active session role
```

B - BGP O - OSPF

	LocalAddr	RemoteAddr	Interface	State	Rx-int	Tx-int	Mult	Clients
*	192.168.1.1	192.168.1.0	Fo 1/49	Up	100	100	3	В
*	192.168.2.1	192.168.2.0	Fo 1/50	Up	100	100	3	В

8.2.6 Dell EMC Networking leaf validation commands previously covered

The following commands previously covered may be run to validate the Dell EMC Networking leaf switches for this configuration. The output is the same or similar to that shown in the referenced sections.

```
show vlt brief - see Section 7.3.6

show vlt detail - see Section 7.3.7

show vlt mismatch - see Section 7.3.8

show uplink-state-group - see Section 7.3.9

show spanning-tree rstp brief - see Section 7.3.10
```

9 Example 3: Layer 2 with Dell EMC leaf and spine switches

This section provides configuration information to build the layer 2 leaf-spine topology shown in Figure 16. Dell EMC Networking S4048-ON switches are used at the leaf layer and Dell EMC Networking S6010-ON switches are used at the spine layer.

Figure 16 Example 3: Layer 2 leaf-spine topology with Dell EMC leaf and spine switches

Note: All switch configuration files for the topology in Figure 16 are contained in the attachment named **Example3_config_files.pdf.** The files may be edited as needed in a plain text editor and commands pasted directly into switch consoles. Dell EMC Networking switches start at their factory default settings per Appendix A.

9.1 S4048-ON leaf switch configuration

The following sections outline the configuration commands issued to the S4048-ON leaf switches to build the topology in. The commands detailed below are for L2-Leaf1-S4048 and L2-Leaf2-S4048. The configuration commands for L2-Leaf3-S4048 and L2-Leaf4-S4048 are similar and are provided in the attachments.

Note: On S4048-ON switches, Telnet is enabled and SSH is disabled by default. Both services require the creation of a non-root user account to login. If needed, it is a best practice to use SSH instead of Telnet for security. SSH can optionally be enabled with the command: (conf)#ip ssh server enable.

A user account can be created to access the switch via SSH with the command

(conf) #username ssh user sha256-password ssh password

First, configure the serial console enable password and disable Telnet.

L2-Leaf1-S4048	L2-Leaf2-S4048
enable	enable
configure	configure
enable sha256-password enable_password no ip telnet server enable	enable sha256-password enable_password no ip telnet server enable

Set the hostname, configure the OOB management interface and default gateway. Enable LLDP. Enable RSTP as a precaution.

Note: In this layer 2 topology, the RSTP root bridge is configured at the spine level.

L2-Leaf1-S4048	L2-Leaf2-S4048
hostname L2-Leaf1-S4048	hostname L2-Leaf2-S4048
interface ManagementEthernet 1/1 ip address 100.67.194.1/24 no shutdown management route 0.0.0.0/0 100.67.194.254	interface ManagementEthernet 1/1 ip address 100.67.194.2/24 no shutdown management route 0.0.0.0/0 100.67.194.254
protocol lldp	protocol lldp
advertise management-tlv management-	advertise management-tlv management-
address system-description system-name	address system-description system-name
advertise interface-port-desc	advertise interface-port-desc
protocol spanning-tree rstp no disable	protocol spanning-tree rstp no disable

Configure the VLT interconnect between Leaf1 and Leaf2. In this configuration, add interfaces fortyGigE 1/49-50 to static port channel 127 for the VLT interconnect. The backup destination is the management IP address of the VLT peer switch.

Note: Dell EMC recommends that the VLTi is configured as a static LAG (without LACP) per the commands shown below.

L2-Leaf1-S4048	L2-Leaf2-S4048
interface Port-channel 127	interface Port-channel 127
description VLTi Port-Channel	description VLTi Port-Channel
no ip address	no ip address
channel-member fortyGigE 1/49,1/50	channel-member fortyGigE 1/49,1/50
no shutdown	no shutdown
<pre>interface range fortyGigE 1/49 - 1/50 description VLTi no ip address no shutdown</pre>	interface range fortyGigE 1/49 - 1/50 description VLTi no ip address no shutdown

L2-Leaf1-S4048	L2-Leaf2-S4048
vlt domain 127	vlt domain 127
peer-link port-channel 127	peer-link port-channel 127
back-up destination 100.67.194.2	back-up destination 100.67.194.1
unit-id 0	unit-id 1

Interface Te 1/48 connects downstream to Server 1 and is configured as an RSTP edge port. Interfaces Fo 1/51 and Fo 1/53 connect to the spines upstream and are configured in LACP port channel 1. The port channel is configured for VLT.

L2-Leaf1-S4048	L2-Leaf2-S4048
interface TenGigabitEthernet 1/48	interface TenGigabitEthernet 1/48
description Server 1	description Server 1
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
spanning-tree rstp edge-port	spanning-tree rstp edge-port
no shutdown	no shutdown
interface fortyGigE 1/51	interface fortyGigE 1/51
description Spinel-Port25	description Spinel-Port26
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface fortyGigE 1/53	interface fortyGigE 1/53
description Spine2-Port25	description Spine2-Port26
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface Port-channel 1	interface Port-channel 1
description To Spines	description To Spines
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
vlt-peer-lag port-channel 1	vlt-peer-lag port-channel 1
no shutdown	no shutdown

VLANs 10 and 20 are configured on each switch. Port-channel 1 is tagged in both VLANs.

Note: The shutdown/no shutdown commands on a VLAN have no effect unless the VLAN is assigned an IP address (configured as an SVI).

L2-Leaf1-S4048	L2-Leaf2-S4048
interface Vlan 10	interface Vlan 10
no ip address	no ip address
tagged TenGigabitEthernet 1/48	tagged TenGigabitEthernet 1/48
tagged Port-channel 1	tagged Port-channel 1

L2-Leaf1-S4048	L2-Leaf2-S4048
shutdown	shutdown
interface Vlan 20 no ip address	interface Vlan 20 no ip address
tagged TenGigabitEthernet 1/48	tagged TenGigabitEthernet 1/48
tagged Port-channel 1 shutdown	tagged Port-channel 1 shutdown

Configure UFD. This shuts the downstream interfaces if all uplinks fail. The hosts attached to the switch use the remaining LACP port member to continue sending traffic across the fabric.

Finally, exit configuration mode and save the configuration with the end and write commands.

L2-Leaf1-S4048	L2-Leaf2-S4048
uplink-state-group 1	uplink-state-group 1
description Disable all edge ports in	description Disable all edge ports in
event all spines uplinks fail	event all spines uplinks fail
downstream TenGigabitEthernet 1/1-1/48	downstream TenGigabitEthernet 1/1-1/48
upstream Port-channel 1	upstream Port-channel 1
end	end
write	write

9.2 S6010-ON spine configuration

The following sections outline the configuration commands issued to the S6010-ON spine switches to build the topology in Figure 16.

Note: On S6010-ON switches, Telnet is enabled and SSH is disabled by default. Both services require the creation of a non-root user account to login. If needed, it is a best practice to use SSH instead of Telnet for security. SSH can optionally be enabled with the command: (conf)#ip ssh server enable.

A user account can be created to access the switch via SSH with the command (conf)#username ssh_user sha256-password ssh_password

First, configure the serial console enable password and disable Telnet.

L2-Spine1-S6010	L2-Spine2-S6010
enable	enable
configure	configure
enable sha256-password enable_password no ip telnet server enable	enable sha256-password enable_password no ip telnet server enable

Set the hostname, configure the OOB management interface and default gateway. Enable LLDP.

Enable RSTP as a precaution. L2-Spine1-S6010 is configured as the primary RSTP root bridge using the bridge-priority 0 command. L2-Spine2-S6010 is configured as the secondary RSTP root bridge using the bridge-priority 4096 command.

L2-Spine1-S6010	L2-Spine2-S6010
hostname L2-Spine1-S6010	hostname L2-Spine2-S6010
interface ManagementEthernet 1/1	interface ManagementEthernet 1/1
ip address 100.67.194.15/24	ip address 100.67.194.16/24
no shutdown	no shutdown
management route 0.0.0.0/0	management route 0.0.0.0/0
100.67.194.254	100.67.194.254
protocol 11dp	protocol lldp
advertise management-tlv management-	advertise management-tlv management-
address system-description system-name	address system-description system-name
advertise interface-port-desc	advertise interface-port-desc
protocol spanning-tree rstp	protocol spanning-tree rstp
no disable	no disable
bridge-priority 0	bridge-priority 4096

Configure the VLT interconnect between Spine1 and Spine2. In this configuration, add interfaces fortyGigE 1/31-32 to static port channel 127 for the VLT interconnect. The backup destination is the management IP address of the VLT peer switch.

Note: Dell EMC recommends that the VLTi is configured as a static LAG (without LACP) per the commands shown below.

L2-Spine1-S6010	L2-Spine2-S6010
interface Port-channel 127	interface Port-channel 127
description VLTi Port-Channel	description VLTi Port-Channel
no ip address	no ip address
channel-member fortyGigE 1/31,1/32	channel-member fortyGigE 1/31,1/32
no shutdown	no shutdown
interface range fortyGigE 1/31 - 1/32 description VLTi no ip address no shutdown	interface range fortyGigE 1/31 - 1/32 description VLTi no ip address no shutdown
vlt domain 127 peer-link port-channel 127 back-up destination 100.67.194.16 unit-id 0	vlt domain 127 peer-link port-channel 127 back-up destination 100.67.194.15 unit-id 1

Interfaces Fo 1/25-28 connect to the leaf switches downstream via LACP port channels. Port channel 1 has members Fo 1/25 and Fo 1/26 and port channel 2 has members Fo 1/27 and Fo 1/28. The port channels are configured for VLT.

L2-Spine1-S6010	L2-Spine2-S6010
interface fortyGigE 1/25	interface fortyGigE 1/25
description Leaf1-Port51	description Leaf1-Port53
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface fortyGigE 1/26	interface fortyGigE 1/26
description Leaf2-Port51	description Leaf2-Port53
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface fortyGigE 1/27	interface fortyGigE 1/27
description Leaf3-Port51	description Leaf3-Port53
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 2 mode active	port-channel 2 mode active
no shutdown	no shutdown
interface fortyGigE 1/28	interface fortyGigE 1/28
description Leaf4-Port51	description Leaf4-Port53
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 2 mode active	port-channel 2 mode active
no shutdown	no shutdown
interface Port-channel 1	interface Port-channel 1
description Leaf 1 & 2	description Leaf 1 & 2
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
vlt-peer-lag port-channel 1	vlt-peer-lag port-channel 1
no shutdown	no shutdown
iio siiucdowii	ilo silucuowii
interface Port-channel 2	interface Port-channel 2
description Leaf 3 & 4	description Leaf 3 & 4
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
vlt-peer-lag port-channel 2	vlt-peer-lag port-channel 2
no shutdown	no shutdown

VLANs 10 and 20 are configured on each switch. Port-channels 1 and 2 are tagged in both VLANs.

Note: The shutdown/no shutdown commands on a VLAN have no effect unless the VLAN is assigned an IP address (configured as an SVI).

Finally, exit configuration mode and save the configuration with the end and write commands.

L2-Spine1-S6010	L2-Spine2-S6010
interface Vlan 10	interface Vlan 10
no ip address	no ip address
tagged Port-channel 1-2	tagged Port-channel 1-2
shutdown	shutdown
interface Vlan 20 no ip address tagged Port-channel 1-2 shutdown	interface Vlan 20 no ip address tagged Port-channel 1-2 shutdown
end	end
write	write

9.3 Example 3 validation

In addition to sending traffic between hosts, the configuration shown in Figure 16 can be validated with the commands shown in this section. For more information on commands and output, see the Command Line Reference Guide for the applicable switch (links to documentation are provided in Appendix C).

Command and output examples are provided for one spine and one leaf. Command output on other switches is similar.

9.3.1 show vlt brief

The Inter-chassis link (ICL) Link Status, Heart Beat Status and VLT Peer Status must all be up. The role for one switch in the VLT pair is primary and its peer switch (not shown) is assigned the secondary role.

```
L2-Spine1-S6010#show vlt brief
```

VLT Domain Brief	
Domain ID:	127
Role:	Primary
Role Priority:	32768
ICL Link Status:	Up
HeartBeat Status:	Up
VLT Peer Status:	Up
Local Unit Id:	0
Version:	6(7)
Local System MAC address:	f4:8e:38:2b:08:69
Remote System MAC address:	f4:8e:38:2b:36:e9
Remote system version:	6(7)

Delay-Restore timer: 90 seconds
Delay-Restore Abort Threshold: 60 seconds
Peer-Routing: Disabled
Peer-Routing-Timeout timer: 0 seconds
Multicast peer-routing timeout: 150 seconds

L2-Leaf1-S4048#show vlt brief

VLT Domain Brief

Domain ID: 127
Role: Primary
Role Priority: 32768
ICL Link Status: Up
HeartBeat Status: Up
VLT Peer Status: Up
Local Unit Id: 0
Version: 6(7)

Local System MAC address: f4:8e:38:20:c5:29
Remote System MAC address: 64:00:6a:e6:cc:14

Remote system version: 6(7)

Delay-Restore timer: 90 seconds
Delay-Restore Abort Threshold: 60 seconds
Peer-Routing: Disabled
Peer-Routing-Timeout timer: 0 seconds
Multicast peer-routing timeout: 150 seconds

9.3.2 show vlt detail

This command shows the status and active VLANs of all VLT LAGs (Port channels 1 and 2 in this example). The local and peer status must both be up.

L2-Spine1-S6010#show vlt detail

Local LAG Id	Peer LAG Id	Local Status	Peer Status	Active VLANs
1	1	UP	UP	1, 10, 20
2	2	UP	UP	1, 10, 20

L2-Leaf1-S4048#show vlt detail

Local LAG Id	Peer LAG Id	Local Status	Peer Status	Active VLANs
1	1	IID	IID	1 10 20

9.3.3 show vlt mismatch

This command highlights configuration issues between VLT peers. Mismatch examples include incompatible VLT configuration settings, VLAN differences, different switch operating system versions and spanning-tree inconsistencies. There should be no output to this command on any switch configured for VLT. If there is, resolve the mismatch.

```
L2-Spine1-S6010#show vlt mismatch
L2-Spine1-S6010#
L2-Leaf1-S4048#show vlt mismatch
L2-Leaf1-S4048#
```

9.3.4 show uplink-state-group

This command is used to validate the UFD status on leaf switches in this topology. Status: Enabled, Up indicates UFD is enabled and no interfaces are currently disabled by UFD.

S4048-Leaf1#show uplink-state-group

```
Uplink State Group: 1 Status: Enabled, Up
```

If an interface happens to be disabled by UFD, the show uplink-state-group command output will appear as follows:

```
Uplink State Group: 1 Status: Enabled, Down
```

Note: When an interface has been disabled by UFD, the show interfaces *interface* command for affected interfaces indicates it is error-disabled as follows:

```
S4048-Leaf-1#show interfaces te 1/48
TenGigabitEthernet 1/48 is up, line protocol is down(error-disabled[UFD])
-- Output truncated --
```

9.3.5 show spanning-tree rstp brief

This command validates spanning tree is enabled. All interfaces are forwarding (Sts column shows FWD) because VLT is configured at the leaf and spine layers, eliminating the need for blocked ports. One of the spine switches (L2-Spine1-S6010 in this example) is the root bridge. Sever-facing interfaces on leaf switches (L2-Leaf1-S4048 interface Te 1/48 in this example) are edge ports.

```
L2-Spinel-S6010#show spanning-tree rstp brief
Executing IEEE compatible Spanning Tree Protocol
Root ID Priority 0, Address f48e.382b.0869
Root Bridge hello time 2, max age 20, forward delay 15
Bridge ID Priority 0, Address f48e.382b.0869
We are the root
Configured hello time 2, max age 20, forward delay 15
```

Interface							Designated	
Name	PortID	Prio	Cost	Sts	Cost		Bridge ID	PortID
Po 1	128.2	128	188	FWD(vlt)	0	0	f48e.382b.0869	128.2
Po 2	128.3	128	188	FWD(vlt)	0	0	f48e.382b.0869	128.3

Interface

Name	Role	PortID	Prio	Cost	Sts	Cost	Link-type	Edge
Po 1	Desg	128.2	128	188	FWD	0	(vlt) P2P	No
Po 2	Desg	128.3	128	188	FWD	0	(vlt) P2P	No
Po 127	Desg	128.128	128	600	FWD	0	(vltI)P2P	No

L2-Leaf1-S4048#show spanning-tree rstp brief

Executing IEEE compatible Spanning Tree Protocol
Root ID Priority 0, Address f48e.382b.0869
Root Bridge hello time 2, max age 20, forward delay 15
Bridge ID Priority 32768, Address f48e.3820.c529

Configured hello time 2, max age 20, forward delay 15

Interface								Designated	
Name	PortID	Prio	Cost	Sts		Cost		Bridge ID	PortID
Po 1	128.2	128	188	FWD(vl	t)	788	32768	f48e.3820.c52	29 128.2
Po 127	128.128	128	600	FWD(vl	tI)	788	32768	6400.6ae6.cc1	L4 128.128
Te 1/48	128.249	128	2000	FWD		788	32768	f48e.3820.c52	29 128.249
Interface									
Name	Role	PortID	Prio	Cost	Sts		Cost	Link-type	Edge
Po 1	Root	128.2	128	188	FWD		788	(vlt) P2P	No
Po 127	Root	128.128	128	600	FWD		788	(vltI)P2P	No
Te 1/48	Desg	128.249	128	2000	FWD		788	P2P	Yes

10 Example 4: Layer 2 with Dell EMC leaf and Cisco Nexus spine switches

This section provides configuration information to build the layer 2 leaf-spine topology shown in Figure 17. Dell EMC Networking Z9100-ON switches are used at the leaf layer and Cisco Nexus 7000 series switches are used at the spine layer.

Figure 17 Example 4: Layer 2 leaf-spine topology with Dell EMC leaf and Cisco Nexus spine switches

Note: All switch configuration files for the topology in Figure 17 are contained in the attachment named **Example4_config_files.pdf.** The files may be edited as needed in a plain text editor and commands pasted directly into switch consoles.

Dell EMC Networking switches start at their factory default settings per Appendix A.

Cisco Nexus switches in this example were reset to their factory default configurations by running write erase followed by reload. After reload, "Power on Auto Provisioning" was not used, the admin password was configured and the Nexus "basic configuration dialog" was not used. Refer to your Nexus system documentation for more information.

10.1 Z9100-ON leaf switch configuration

The following section outlines the configuration commands issued to the Z9100-ON leaf switches to build the topology in Figure 17. The commands detailed below are for L2-Leaf1-Z9100 and L2-Leaf2-Z9100. The configuration commands for L2-Leaf3-Z9100 and L2-Leaf4-Z9100 are similar and are provided in the attachments.

Note: On Z9100-ON switches, Telnet is enabled and SSH is disabled by default. Both services require the creation of a non-root user account to login. If needed, it is a best practice to use SSH instead of Telnet for security. SSH can optionally be enabled with the command: (conf)#ip ssh server enable.

A user account can be created to access the switch via SSH with the command (conf)#username ssh_user sha256-password ssh_password

First, configure the serial console enable password and disable Telnet.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
enable configure	enable configure
enable sha256-password enable_password no ip telnet server enable	enable sha256-password <i>enable_password</i> no ip telnet server enable

Set the hostname, configure the OOB management interface and default gateway. Enable LLDP. Enable RSTP as a precaution.

Note: In this layer 2 topology, the RSTP root bridge is configured at the spine level.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
hostname L2-Leaf1-Z9100	hostname L2-Leaf2-Z9100
interface ManagementEthernet 1/1 ip address 100.67.194.5/24 no shutdown management route 0.0.0.0/0 100.67.194.254	interface ManagementEthernet 1/1 ip address 100.67.194.6/24 no shutdown management route 0.0.0.0/0 100.67.194.254
protocol lldp	protocol 11dp
advertise management-tlv management-	advertise management-tlv management-
address system-description system-name	address system-description system-name
advertise interface-port-desc	advertise interface-port-desc
protocol spanning-tree rstp no disable	protocol spanning-tree rstp no disable

Convert interfaces connected to the Nexus 5600 spines from their default speed of 100GbE to 40GbE.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
stack-unit 1 port 1 portmode single	stack-unit 1 port 1 portmode single
speed 40G no-confirm	speed 40G no-confirm
stack-unit 1 port 3 portmode single	stack-unit 1 port 3 portmode single
speed 40G no-confirm	speed 40G no-confirm

Configure the VLT interconnect between Leaf1 and Leaf2. In this configuration, add interfaces hundredGigE 1/31 - 1/32 to static port channel 127 for the VLT interconnect. The backup destination is the management IP address of the VLT peer switch.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
interface Port-channel 127	interface Port-channel 127
description VLTi Port-Channel	description VLTi Port-Channel
no ip address	no ip address
channel-member hundredGigE 1/31,1/32 no shutdown	channel-member hundredGigE 1/31,1/32 no shutdown
interface range hundredGigE 1/31-1/32 description VLTi no ip address no shutdown	interface range hundredGigE 1/31-1/32 description VLTi no ip address no shutdown
vlt domain 127 peer-link port-channel 127 back-up destination 100.67.194.6 unit-id 0	vlt domain 127 peer-link port-channel 127 back-up destination 100.67.194.5 unit-id 1

Interface Te 1/33 connects downstream to Server 1 and is configured as an RSTP edge port. Interfaces Fo 1/1/1 and Fo 1/3/1 connect to the spines upstream and are configured in LACP port channel 1. The port channel is configured for VLT.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
interface TenGigabitEthernet 1/33	interface TenGigabitEthernet 1/33
description Server-1	description Server-1
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
spanning-tree rstp edge-port	spanning-tree rstp edge-port
no shutdown	no shutdown
interface fortyGigE 1/1/1	interface fortyGigE 1/1/1
description Spinel-Port1	description Spinel-Port2
no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface fortyGigE 1/3/1	interface fortyGigE 1/3/1
description Spine2-Port1	description Spine2-Port2

no ip address	no ip address
port-channel-protocol LACP	port-channel-protocol LACP
port-channel 1 mode active	port-channel 1 mode active
no shutdown	no shutdown
interface Port-channel 1	interface Port-channel 1
description To Spines	description To Spines
no ip address	no ip address
portmode hybrid	portmode hybrid
switchport	switchport
vlt-peer-lag port-channel 1	vlt-peer-lag port-channel 1
no shutdown	no shutdown

VLANs 10 and 20 are configured on each switch. Port-channel 1 is tagged in both VLANs.

Note: The shutdown/no shutdown commands on a VLAN have no effect unless the VLAN is assigned an IP address (configured as an SVI).

L2-Leaf1-Z9100	L2-Leaf2-Z9100
interface Vlan 10	interface Vlan 10
no ip address	no ip address
tagged TenGigabitEthernet 1/33	tagged TenGigabitEthernet 1/33
tagged Port-channel 1	tagged Port-channel 1
shutdown	shutdown
interface Vlan 20	interface Vlan 20
no ip address	no ip address
tagged TenGigabitEthernet 1/33	tagged TenGigabitEthernet 1/33
tagged Port-channel 1	tagged Port-channel 1
shutdown	shutdown

Configure UFD. This shuts the downstream interfaces if all uplinks fail. The hosts attached to the switch use the remaining LACP port member to continue sending traffic across the fabric.

Finally, exit configuration mode and save the configuration with the end and write commands.

L2-Leaf1-Z9100	L2-Leaf2-Z9100
uplink-state-group 1	uplink-state-group 1
description Disable edge port in event	description Disable edge port in event
all spine uplinks fail	all spine uplinks fail
downstream TenGigabitEthernet 1/33	downstream TenGigabitEthernet 1/33
upstream Port-channel 1	upstream Port-channel 1
end	end
write	write

10.2 Nexus 7000 series spine switch configuration

The following sections outline the configuration commands issued to the Nexus 7000 series switches to build the topology in Figure 17.

First, enable the LACP and virtual port channel (vPC) features. Configure the hostname, management IP address and default management route.

Note: Cisco enables Rapid Per VLAN Spanning Tree Plus (RPVST+), its implementation of RSTP, on Nexus 7000 series switches by default.

L2-Spine1-Nexus7K	L2-Spine2-Nexus7K
enable	enable
configure	configure
feature lacp	feature lacp
feature vpc	feature vpc
hostname L2-Spine1-Nexus7K	hostname L2-Spine2-Nexus7K
interface mgmt0	interface mgmt0
vrf member management	vrf member management
ip address 100.67.184.21/24	ip address 100.67.184.28/24
no shutdown	no shutdown
vrf context management	vrf context management
ip route 0.0.0.0/0 100.67.184.254	ip route 0.0.0.0/0 100.67.184.254

Create VLAN 10 and 20. All VLANs are added to RPVST+ as a precaution against loops. L2-Spine1-Nexus7K is configured as the primary spanning tree root bridge using the spanning tree vlan $vlan_numbers$ priority 0 command. L2-Spine1-Nexus7K is configured as the secondary spanning tree root bridge using the spanning tree vlan $vlan_numbela$ priority 4096 command.

L2-Spine1-Nexus7K	L2-Spine2-Nexus7K
vlan 10	vlan 10
vlan 20	vlan 20
spanning-tree vlan 1,10,20 spanning-tree vlan 1,10,20 priority 0	spanning-tree vlan 1,10,20 spanning-tree vlan 1,10,20 priority 4096

Create a vPC domain and vPC peer link between the two spine switches. On spine 1, assign a role priority of 1 to make it the vPC primary.

Specify the management IP address of the vPC peer as the vPC peer-keepalive destination. In this example, interfaces Ethernet 3/5 and 3/6 are used to create the vPC peer link. Interfaces are configured as trunk ports and allow applicable VLANs.

L2-Spine1-Nexus7K	L2-Spine2-Nexus7K
vpc domain 1	vpc domain 1
role priority 1	role priority 65535
peer-keepalive destination	<pre>peer-keepalive destination</pre>
100.67.184.28 source 100.67.184.21	100.67.184.21 source 100.67.184.28
auto-recovery	auto-recovery
interface port-channel 20	interface port-channel 20
switchport	switchport
switchport mode trunk	switchport mode trunk
switchport trunk allowed vlan 1,10,20	switchport trunk allowed vlan 1,10,20
spanning-tree port type network	spanning-tree port type network
vpc peer-link	vpc peer-link
interface Ethernet3/5	interface Ethernet3/5
switchport	switchport
switchport mode trunk	switchport mode trunk
switchport trunk allowed vlan 1,10,20	switchport trunk allowed vlan 1,10,20
channel-group 20 mode active	channel-group 20 mode active
no shutdown	no shutdown
interface Ethernet3/6	interface Ethernet3/6
switchport	switchport
switchport mode trunk	switchport mode trunk
switchport trunk allowed vlan 1,10,20	switchport trunk allowed vlan 1,10,20
channel-group 20 mode active	channel-group 20 mode active
no shutdown	no shutdown

Configure port channels and member ports for downstream connectivity to the leaf switches.

Finally, exit configuration mode and save the configuration with the end and copy running-config startup-config commands.

L2-Spine1-Nexus7K	L2-Spine2-Nexus7K
interface port-channel1	interface port-channel1
switchport	switchport
switchport mode trunk	switchport mode trunk
vpc 1	vpc 1
<pre>interface port-channel2 switchport switchport mode trunk vpc 2</pre>	<pre>interface port-channel2 switchport switchport mode trunk vpc 2</pre>
interface Ethernet3/1	interface Ethernet3/1
switchport	switchport
switchport mode trunk	switchport mode trunk
channel-group 1 mode active	channel-group 1 mode active
no shutdown	no shutdown
<pre>interface Ethernet3/2 switchport switchport mode trunk channel-group 1 mode active no shutdown</pre>	<pre>interface Ethernet3/2 switchport switchport mode trunk channel-group 1 mode active no shutdown</pre>
interface Ethernet3/3	interface Ethernet3/3
switchport	switchport
switchport mode trunk	switchport mode trunk
channel-group 2 mode active	channel-group 2 mode active
no shutdown	no shutdown
interface Ethernet3/4	interface Ethernet3/4
switchport	switchport
switchport mode trunk	switchport mode trunk
channel-group 2 mode active	channel-group 2 mode active
no shutdown	no shutdown
end	end
copy running-config startup-config	copy running-config startup-config
JOF / Laming Coming Dear cap Coming	oor, raming coming beareap coming

10.3 Example 4 validation

In addition to sending traffic between hosts, the configuration shown in Figure 17 can be validated with the commands shown in this section. For more information on commands and output, see the Command Line Reference Guide for the applicable switch (links to documentation are provided in Appendix C).

10.3.1 show vpc

This command displays the vPC status on the Nexus spine switches. Peer status and vPC keep-alive status must be as shown. The consistency status fields should all show "success". If not, see the show vpc consistency-parameters command.

```
L2-Spine1-Nexus7K# show vpc
Legend:
 (*) - local vPC is down, forwarding via vPC peer-link
vPC domain id
 : 1
Peer status
 : peer adjacency formed ok
vPC keep-alive status
 : peer is alive
Configuration consistency status : success
Per-vlan consistency status
 : success
Type-2 inconsistency reason
 : Consistency Check Not Performed
vPC role
 : primary
Number of vPCs configured
 : 2
 : Disabled
Peer Gateway
 • _
Dual-active excluded VLANs
Graceful Consistency Check
 : Enabled
Auto-recovery status
 : Enabled (timeout = 240 seconds)
vPC Peer-link status
______
Ьi
 Port.
 Status Active vlans
1
 Po20 up 1,10,20
vPC status
 Status Consistency Reason
 Active vlans
 -----
 _____
1
 Po1
 1,10,20
 up
 success
 success
2
 1,10,20
 Po2
 up
 success
```

10.3.2 show vpc consistency-parameters

This command pinpoints inconsistencies between vPC peers on the Nexus spine switches. Depending on the severity of the misconfiguration, vPC may either warn the user (Type-2 misconfiguration) or suspend the port channel (Type-1 misconfiguration). In the specific case of a VLAN mismatch, only the VLAN that differs between the vPC member ports is suspended on the port channels.

L2-Spine1-Nexus7K# show vpc consistency-parameters ?

global Global Parameters interface Specify interface

vlans Vlans

vpc Virtual Port Channel configuration

L2-Spine1-Nexus7K# show vpc consistency-parameters global

Legend:

Type 1 : vPC will be suspended in case of mismatch

Name	Type	Local Value	Peer Value
STP Mode	1	Rapid-PVST	Rapid-PVST
STP Disabled	1	None	None
STP MST Region Name	1	н н	п п
STP MST Region Revision	1	0	0
STP MST Region Instance to	1		
VLAN Mapping			
STP Loopguard	1	Disabled	Disabled
STP Bridge Assurance	1	Enabled	Enabled
STP Port Type, Edge	1	Normal, Disabled,	Normal, Disabled,
BPDUFilter, Edge BPDUGuard		Disabled	Disabled
STP MST Simulate PVST	1	Enabled	Enabled
Allowed VLANs	-	1,10,20	1,10,20
Local error VLANs	-	-	-

10.3.3 show spanning-tree

This command validates spanning tree is enabled on all VLANs on the Nexus spine switches and all interfaces are forwarding (Sts column shows FWD). One of the spine switches (L2-Spine1-Nexus7K in this example) is the root bridge on all VLANs.

L2-Spine1-Nexus7K# show spanning-tree

VI.AN0001 Spanning tree enabled protocol rstp Root ID Priority 8478.ac11.e341 Address This bridge is the root Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Bridge ID Priority 1 (priority 0 sys-id-ext 1) Address 8478.ac11.e341 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Interface Role Sts Cost Prio.Nbr Type ______ Desg FWD 1 128.4096 (vPC) P2p Po1 Desg FWD 1 128.4097 (vPC) P2p Desg FWD 1 128.4115 (vPC peer-link) Network P2p Po2 Po20 VI.AN0010 Spanning tree enabled protocol rstp Root ID Priority 10 Address 8478.ac11.e341 This bridge is the root Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Bridge ID Priority 10 (priority 0 sys-id-ext 10) Address 8478.ac11.e341 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Interface Role Sts Cost Prio.Nbr Type ___________ Desg FWD 1 128.4096 (vPC) P2p Po1 Po2 Desg FWD 1 128.4097 (vPC) P2p Desg FWD 1 128.4115 (vPC peer-link) Network P2p Po20

VLAN0020

Spanning tree enabled protocol rstp Root ID Priority 20

Address 8478.ac11.e341 This bridge is the root

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID Priority 20 (priority 0 sys-id-ext 20)

Address 8478.ac11.e341

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Interface	Role Sts Cost	Prio.Nbr Type
Po1	Desg FWD 1	128.4096 (vPC) P2p
Po2	Desg FWD 1	128.4097 (vPC) P2p
Po20	Desg FWD 1	128.4115 (vPC peer-link) Network P2p

10.3.4 Dell EMC Networking leaf validation commands previously covered

The following commands previously covered may be run to validate the Dell EMC Networking leaf switches for this configuration. The output is the same or similar to that shown in the referenced sections.

show vlt brief - see Section 9.3.1

show vlt detail - see Section 9.3.2

show vlt mismatch - see Section 9.3.3

show uplink-state-group - see Section 9.3.4

show spanning-tree rstp brief - see Section 9.3.5

A Dell EMC Networking switch factory default settings

All Dell EMC Networking switches in this guide can be reset to factory defaults as follows:

```
Dell#restore factory-defaults stack-unit unit# clear-all Proceed with factory settings? Confirm [yes/no]:yes
```

Factory settings are restored and the switch reloads. After reload, enter **A** at the [A/C/L/S] prompt as shown below to exit Bare Metal Provisioning mode.

```
This device is in Bare Metal Provisioning (BMP) mode.

To continue with the standard manual interactive mode, it is necessary to abort BMP.

Press A to abort BMP now.

Press C to continue with BMP.

Press L to toggle BMP syslog and console messages.

Press S to display the BMP status.

[A/C/L/S]:A

% Warning: The bmp process will stop ...
```

The switch is now ready for configuration.

B Validated hardware and operating systems

The following table includes the hardware and operating systems used to validate the examples in this guide.

Table 2 Switches and operating systems used in this guide

Switch	OS / Version
Dell EMC Networking S3048-ON	DNOS 9.11.2.0 P0
Dell EMC Networking S4048-ON	DNOS 9.11.2.0 P0
Dell EMC Networking S6010-ON	DNOS 9.11.2.0 P0
Dell EMC Networking Z9100-ON	DNOS 9.11.2.0 P0
Cisco Nexus 7000 series (validated with Nexus 7004)	NX-OS 6.2(16)
Cisco Nexus 5600 series (validated with Nexus 5672UP)	NX-OS 7.3(2)N1(1)

C Technical support and resources

<u>Dell EMC TechCenter</u> is an online technical community where IT professionals have access to numerous resources for Dell EMC software, hardware and services.

Dell EMC TechCenter Networking Guides

Manuals and documentation for Dell EMC Networking S3048-ON

Manuals and documentation for Dell EMC Networking S4048-ON

Manuals and documentation for Dell EMC Networking S6010-ON

Manuals and documentation for Dell EMC Networking Z9100-ON

Cisco Nexus 5000 Series Switches Documentation

Cisco Nexus 7000 Series Switches Documentation

D Support and Feedback

Contacting Technical Support

Support Contact Information Web: http://support.dell.com/

Telephone: USA: 1-800-945-3355

Feedback for this document

We encourage readers to provide feedback on the quality and usefulness of this publication by sending an email to Dell_Networking_Solutions@Dell.com.