
Configuring Link Aggregation, MLT,
SMLT and vIST on VSP Operating System
Software

Release 5.1
NN47227-503

Issue 07.01
March 2016

© 2014-2016, Avaya, Inc.
All Rights Reserved.

Notice
While reasonable efforts have been made to ensure that the
information in this document is complete and accurate at the time of
printing, Avaya assumes no liability for any errors. Avaya reserves
the right to make changes and corrections to the information in this
document without the obligation to notify any person or organization
of such changes.

Documentation disclaimer
“Documentation” means information published by Avaya in varying
mediums which may include product information, operating
instructions and performance specifications that Avaya may generally
make available to users of its products and Hosted Services.
Documentation does not include marketing materials. Avaya shall not
be responsible for any modifications, additions, or deletions to the
original published version of documentation unless such
modifications, additions, or deletions were performed by Avaya. End
User agrees to indemnify and hold harmless Avaya, Avaya's agents,
servants and employees against all claims, lawsuits, demands and
judgments arising out of, or in connection with, subsequent
modifications, additions or deletions to this documentation, to the
extent made by End User.

Link disclaimer
Avaya is not responsible for the contents or reliability of any linked
websites referenced within this site or documentation provided by
Avaya. Avaya is not responsible for the accuracy of any information,
statement or content provided on these sites and does not
necessarily endorse the products, services, or information described
or offered within them. Avaya does not guarantee that these links will
work all the time and has no control over the availability of the linked
pages.

Warranty
Avaya provides a limited warranty on Avaya hardware and software.
Refer to your sales agreement to establish the terms of the limited
warranty. In addition, Avaya’s standard warranty language, as well as
information regarding support for this product while under warranty is
available to Avaya customers and other parties through the Avaya
Support website: https://support.avaya.com/helpcenter/
getGenericDetails?detailId=C20091120112456651010 under the link
“Warranty & Product Lifecycle” or such successor site as designated
by Avaya. Please note that if You acquired the product(s) from an
authorized Avaya Channel Partner outside of the United States and
Canada, the warranty is provided to You by said Avaya Channel
Partner and not by Avaya.

“Hosted Service” means a hosted service subscription that You
acquire from either Avaya or an authorized Avaya Channel Partner
(as applicable) and which is described further in Hosted SAS or other
service description documentation regarding the applicable hosted
service. If You purchase a Hosted Service subscription, the foregoing
limited warranty may not apply but You may be entitled to support
services in connection with the Hosted Service as described further
in your service description documents for the applicable Hosted
Service. Contact Avaya or Avaya Channel Partner (as applicable) for
more information.

Hosted Service
THE FOLLOWING APPLIES IF YOU PURCHASE A HOSTED
SERVICE SUBSCRIPTION FROM AVAYA OR AN AVAYA
CHANNEL PARTNER (AS APPLICABLE), THE TERMS OF USE
FOR HOSTED SERVICES ARE AVAILABLE ON THE AVAYA
WEBSITE, HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO
UNDER THE LINK “Avaya Terms of Use for Hosted Services” OR
SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, AND ARE
APPLICABLE TO ANYONE WHO ACCESSES OR USES THE
HOSTED SERVICE. BY ACCESSING OR USING THE HOSTED
SERVICE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON
BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE
DOING SO (HEREINAFTER REFERRED TO INTERCHANGEABLY
AS “YOU” AND “END USER”), AGREE TO THE TERMS OF USE. IF
YOU ARE ACCEPTING THE TERMS OF USE ON BEHALF A
COMPANY OR OTHER LEGAL ENTITY, YOU REPRESENT THAT
YOU HAVE THE AUTHORITY TO BIND SUCH ENTITY TO THESE

TERMS OF USE. IF YOU DO NOT HAVE SUCH AUTHORITY, OR
IF YOU DO NOT WISH TO ACCEPT THESE TERMS OF USE, YOU
MUST NOT ACCESS OR USE THE HOSTED SERVICE OR
AUTHORIZE ANYONE TO ACCESS OR USE THE HOSTED
SERVICE. YOUR USE OF THE HOSTED SERVICE SHALL BE
LIMITED BY THE NUMBER AND TYPE OF LICENSES
PURCHASED UNDER YOUR CONTRACT FOR THE HOSTED
SERVICE, PROVIDED, HOWEVER, THAT FOR CERTAIN HOSTED
SERVICES IF APPLICABLE, YOU MAY HAVE THE OPPORTUNITY
TO USE FLEX LICENSES, WHICH WILL BE INVOICED
ACCORDING TO ACTUAL USAGE ABOVE THE CONTRACT
LICENSE LEVEL. CONTACT AVAYA OR AVAYA’S CHANNEL
PARTNER FOR MORE INFORMATION ABOUT THE LICENSES
FOR THE APPLICABLE HOSTED SERVICE, THE AVAILABILITY
OF ANY FLEX LICENSES (IF APPLICABLE), PRICING AND
BILLING INFORMATION, AND OTHER IMPORTANT
INFORMATION REGARDING THE HOSTED SERVICE.

Licenses
THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA
WEBSITE, HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO,
UNDER THE LINK “AVAYA SOFTWARE LICENSE TERMS (Avaya
Products)” OR SUCH SUCCESSOR SITE AS DESIGNATED BY
AVAYA, ARE APPLICABLE TO ANYONE WHO DOWNLOADS,
USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED
FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AVAYA
CHANNEL PARTNER (AS APPLICABLE) UNDER A COMMERCIAL
AGREEMENT WITH AVAYA OR AN AVAYA CHANNEL PARTNER.
UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING,
AVAYA DOES NOT EXTEND THIS LICENSE IF THE SOFTWARE
WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN
AVAYA AFFILIATE OR AN AVAYA CHANNEL PARTNER; AVAYA
RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU
AND ANYONE ELSE USING OR SELLING THE SOFTWARE
WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR
USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO,
YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM
YOU ARE INSTALLING, DOWNLOADING OR USING THE
SOFTWARE (HEREINAFTER REFERRED TO
INTERCHANGEABLY AS “YOU” AND “END USER”), AGREE TO
THESE TERMS AND CONDITIONS AND CREATE A BINDING
CONTRACT BETWEEN YOU AND AVAYA INC. OR THE
APPLICABLE AVAYA AFFILIATE (“AVAYA”).

Avaya grants You a license within the scope of the license types
described below, with the exception of Heritage Nortel Software, for
which the scope of the license is detailed below. Where the order
documentation does not expressly identify a license type, the
applicable license will be a Designated System License. The
applicable number of licenses and units of capacity for which the
license is granted will be one (1), unless a different number of
licenses or units of capacity is specified in the documentation or other
materials available to You. “Software” means computer programs in
object code, provided by Avaya or an Avaya Channel Partner,
whether as stand-alone products, pre-installed on hardware products,
and any upgrades, updates, patches, bug fixes, or modified versions
thereto. “Designated Processor” means a single stand-alone
computing device. “Server” means a Designated Processor that
hosts a software application to be accessed by multiple users.
“Instance” means a single copy of the Software executing at a
particular time: (i) on one physical machine; or (ii) on one deployed
software virtual machine (“VM”) or similar deployment.

Licence types
Designated System(s) License (DS). End User may install and use
each copy or an Instance of the Software only on a number of
Designated Processors up to the number indicated in the order.
Avaya may require the Designated Processor(s) to be identified in
the order by type, serial number, feature key, Instance, location or
other specific designation, or to be provided by End User to Avaya
through electronic means established by Avaya specifically for this
purpose.

Heritage Nortel Software
“Heritage Nortel Software” means the software that was acquired by
Avaya as part of its purchase of the Nortel Enterprise Solutions
Business in December 2009. The Heritage Nortel Software is the
software contained within the list of Heritage Nortel Products located
at https://support.avaya.com/LicenseInfo under the link “Heritage

https://support.avaya.com/helpcenter/getGenericDetails?detailId=C20091120112456651010
https://support.avaya.com/helpcenter/getGenericDetails?detailId=C20091120112456651010
https://support.avaya.com/LicenseInfo
https://support.avaya.com/LicenseInfo
https://support.avaya.com/LicenseInfo

Nortel Products” or such successor site as designated by Avaya. For
Heritage Nortel Software, Avaya grants Customer a license to use
Heritage Nortel Software provided hereunder solely to the extent of
the authorized activation or authorized usage level, solely for the
purpose specified in the Documentation, and solely as embedded in,
for execution on, or for communication with Avaya equipment.
Charges for Heritage Nortel Software may be based on extent of
activation or use authorized as specified in an order or invoice.

Copyright
Except where expressly stated otherwise, no use should be made of
materials on this site, the Documentation, Software, Hosted Service,
or hardware provided by Avaya. All content on this site, the
documentation, Hosted Service, and the product provided by Avaya
including the selection, arrangement and design of the content is
owned either by Avaya or its licensors and is protected by copyright
and other intellectual property laws including the sui generis rights
relating to the protection of databases. You may not modify, copy,
reproduce, republish, upload, post, transmit or distribute in any way
any content, in whole or in part, including any code and software
unless expressly authorized by Avaya. Unauthorized reproduction,
transmission, dissemination, storage, and or use without the express
written consent of Avaya can be a criminal, as well as a civil offense
under the applicable law.

Virtualization
The following applies if the product is deployed on a virtual machine.
Each product has its own ordering code and license types. Note that
each Instance of a product must be separately licensed and ordered.
For example, if the end user customer or Avaya Channel Partner
would like to install two Instances of the same type of products, then
two products of that type must be ordered.

Third Party Components
“Third Party Components” mean certain software programs or
portions thereof included in the Software or Hosted Service may
contain software (including open source software) distributed under
third party agreements (“Third Party Components”), which contain
terms regarding the rights to use certain portions of the Software
(“Third Party Terms”). As required, information regarding distributed
Linux OS source code (for those products that have distributed Linux
OS source code) and identifying the copyright holders of the Third
Party Components and the Third Party Terms that apply is available
in the products, Documentation or on Avaya’s website at: https://
support.avaya.com/Copyright or such successor site as designated
by Avaya. The open source software license terms provided as Third
Party Terms are consistent with the license rights granted in these
Software License Terms, and may contain additional rights benefiting
You, such as modification and distribution of the open source
software. The Third Party Terms shall take precedence over these
Software License Terms, solely with respect to the applicable Third
Party Components to the extent that these Software License Terms
impose greater restrictions on You than the applicable Third Party
Terms.

The following applies if the H.264 (AVC) codec is distributed with the
product. THIS PRODUCT IS LICENSED UNDER THE AVC PATENT
PORTFOLIO LICENSE FOR THE PERSONAL USE OF A
CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE
REMUNERATION TO (i) ENCODE VIDEO IN COMPLIANCE WITH
THE AVC STANDARD (“AVC VIDEO”) AND/OR (ii) DECODE AVC
VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A
PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO
PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS
GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE.
ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG
LA, L.L.C. SEE HTTP://WWW.MPEGLA.COM.

Service Provider
THE FOLLOWING APPLIES TO AVAYA CHANNEL PARTNER’S
HOSTING OF AVAYA PRODUCTS OR SERVICES. THE PRODUCT
OR HOSTED SERVICE MAY USE THIRD PARTY COMPONENTS
SUBJECT TO THIRD PARTY TERMS AND REQUIRE A SERVICE
PROVIDER TO BE INDEPENDENTLY LICENSED DIRECTLY
FROM THE THIRD PARTY SUPPLIER. AN AVAYA CHANNEL
PARTNER’S HOSTING OF AVAYA PRODUCTS MUST BE
AUTHORIZED IN WRITING BY AVAYA AND IF THOSE HOSTED
PRODUCTS USE OR EMBED CERTAIN THIRD PARTY
SOFTWARE, INCLUDING BUT NOT LIMITED TO MICROSOFT

SOFTWARE OR CODECS, THE AVAYA CHANNEL PARTNER IS
REQUIRED TO INDEPENDENTLY OBTAIN ANY APPLICABLE
LICENSE AGREEMENTS, AT THE AVAYA CHANNEL PARTNER’S
EXPENSE, DIRECTLY FROM THE APPLICABLE THIRD PARTY
SUPPLIER.

WITH RESPECT TO CODECS, IF THE AVAYA CHANNEL
PARTNER IS HOSTING ANY PRODUCTS THAT USE OR EMBED
THE G.729 CODEC, H.264 CODEC, OR H.265 CODEC, THE
AVAYA CHANNEL PARTNER ACKNOWLEDGES AND AGREES
THE AVAYA CHANNEL PARTNER IS RESPONSIBLE FOR ANY
AND ALL RELATED FEES AND/OR ROYALTIES. THE G.729
CODEC IS LICENSED BY SIPRO LAB TELECOM INC. SEE
WWW.SIPRO.COM/CONTACT.HTML. THE H.264 (AVC) CODEC IS
LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR
THE PERSONAL USE OF A CONSUMER OR OTHER USES IN
WHICH IT DOES NOT RECEIVE REMUNERATION TO: (I)
ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD
(“AVC VIDEO”) AND/OR (II) DECODE AVC VIDEO THAT WAS
ENCODED BY A CONSUMER ENGAGED IN A PERSONAL
ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER
LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED
OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL
INFORMATION FOR H.264 (AVC) AND H.265 (HEVC) CODECS
MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE HTTP://
WWW.MPEGLA.COM.

Compliance with Laws
Customer acknowledges and agrees that it is responsible for
complying with any applicable laws and regulations, including, but not
limited to laws and regulations related to call recording, data privacy,
intellectual property, trade secret, fraud, and music performance
rights, in the country or territory where the Avaya product is used.

Preventing Toll Fraud
“Toll Fraud” is the unauthorized use of your telecommunications
system by an unauthorized party (for example, a person who is not a
corporate employee, agent, subcontractor, or is not working on your
company's behalf). Be aware that there can be a risk of Toll Fraud
associated with your system and that, if Toll Fraud occurs, it can
result in substantial additional charges for your telecommunications
services.

Avaya Toll Fraud intervention
If You suspect that You are being victimized by Toll Fraud and You
need technical assistance or support, call Technical Service Center
Toll Fraud Intervention Hotline at +1-800-643-2353 for the United
States and Canada. For additional support telephone numbers, see
the Avaya Support website: https://support.avaya.com or such
successor site as designated by Avaya.

Security Vulnerabilities
Information about Avaya’s security support policies can be found in
the Security Policies and Support section of https://
support.avaya.com/security.

Suspected Avaya product security vulnerabilities are handled per the
Avaya Product Security Support Flow (https://
support.avaya.com/css/P8/documents/100161515).

Downloading Documentation
For the most current versions of Documentation, see the Avaya
Support website: https://support.avaya.com, or such successor site
as designated by Avaya.

Contact Avaya Support
See the Avaya Support website: https://support.avaya.com for
product or Hosted Service notices and articles, or to report a problem
with your Avaya product or Hosted Service. For a list of support
telephone numbers and contact addresses, go to the Avaya Support
website: https://support.avaya.com (or such successor site as
designated by Avaya), scroll to the bottom of the page, and select
Contact Avaya Support.

Trademarks
The trademarks, logos and service marks (“Marks”) displayed in this
site, the Documentation, Hosted Service(s), and product(s) provided
by Avaya are the registered or unregistered Marks of Avaya, its
affiliates, or other third parties. Users are not permitted to use such

https://support.avaya.com/Copyright
https://support.avaya.com/Copyright
HTTP://WWW.MPEGLA.COM
http://www.sipro.com/contact.html
HTTP://WWW.MPEGLA.COM
HTTP://WWW.MPEGLA.COM
https://support.avaya.com
https://support.avaya.com/security
https://support.avaya.com/security
https://support.avaya.com/css/P8/documents/100161515
https://support.avaya.com/css/P8/documents/100161515
https://support.avaya.com
https://support.avaya.com
https://support.avaya.com

Marks without prior written consent from Avaya or such third party
which may own the Mark. Nothing contained in this site, the
Documentation, Hosted Service(s) and product(s) should be
construed as granting, by implication, estoppel, or otherwise, any
license or right in and to the Marks without the express written
permission of Avaya or the applicable third party.

Avaya is a registered trademark of Avaya Inc.

All non-Avaya trademarks are the property of their respective owners.
Linux® is the registered trademark of Linus Torvalds in the U.S. and
other countries.

Contents

Chapter 1: Introduction..  7
Purpose.. 7
Related resources...  7

Documentation.. 7
Training..  8
Viewing Avaya Mentor videos... 8
Subscribing to e-notifications.. 8

Support..  10
Searching a documentation collection...  10

Chapter 2: New in this document..  12
Chapter 3: Link Aggregation Control Protocol..  13

Link aggregation overview.. 13
Virtual Inter-Switch Trunk (vIST)...  14

MultiLink Trunking with LACP...  15
Input/output port redundancy.. 17

LACP configuration considerations...  17
LACP configuration using ACLI..  18

Configuring global LACP parameters..  19
Configuring LACP on a port.. 20
Configuring LACP on an MLT...  23
Configuring LACP and private VLANs...  24
Configuring LACP on a VLAN... 25
Viewing LACP configuration information..  27

LACP configuration using EDM..  30
Configuring global LACP parameters..  30
Configuring LACP parameters..  32
Configuring LACP on a port.. 33

Chapter 4: MultiLink Trunking and Split MultiLink Trunking.. 40
Link aggregation overview.. 40

Virtual Inter-Switch Trunk (vIST)...  41
Simplified Virtual-IST...  42

MultiLink Trunking...  42
Split MultiLink Trunking..  44
MLT and SMLT configuration considerations...  50

MLT and private VLANs...  54
MLT and SMLT link aggregation configuration using the ACLI .. 54

Configuring MLT.. 54
Adding ports to an MLT LAG..  56
Removing ports from an MLT LAG.. 57

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 5

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Creating an SMLT from an existing MLT...  58
Virtual interswitch trunk (vIST)..  59
Viewing all ports configured for SMLT...  65
Viewing information about collision errors.. 66
Viewing information about Ethernet errors...  66

MLT and SMLT link aggregation configuration using EDM..  67
Adding a multilink or LACP trunk..  67
Adding ports to an MLT.. 70
Viewing trunks..  70
Creating a virtual IST using EDM..  71
Editing a virtual IST...  72
Configuring Simplified vIST in SMLT topologies...  73

MLT configuration examples... 75
MultiLink Trunking...  75
MultiLink Trunking with Link Aggregation Control Protocol..  75

MLT network topology and configuration reference..  76
Example 1: Switch-to-switch MLT...  77
Example 2: Switch-to-server MLT...  77
Example 3: Client/Server MLT..  78

Chapter 5: Virtual Link Aggregation Control Protocol..  80
Virtual Link Aggregation Control Protocol..  80
VLACP configuration using ACLI..  82

Configuring VLACP on a port...  82
Viewing the VLACP port configuration... 84
Enabling or disabling VLACP globally...  85

VLACP configuration using EDM..  86
Enabling VLACP globally...  86
Configuring VLACP on a port...  86

Glossary... 88

Contents

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 6

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Chapter 1: Introduction

Purpose
This document provides information on features in VSP Operating System Software (VOSS). VOSS
runs on the following product families:

• Avaya Virtual Services Platform 4000 Series

• Avaya Virtual Services Platform 7200 Series

• Avaya Virtual Services Platform 8000 Series

This document contains conceptual, procedural information and instructions to help you use,
configure and manage link aggregation and MultiLink Trunking on the Avaya Virtual Services
Platform 4000 Series and the Avaya Virtual Services Platform 7200 Series and 8000 Series
switches.

Examples and network illustrations in this document may illustrate only one of the supported
platforms. Unless otherwise noted, the concept illustrated applies to all supported platforms.

Related resources

Documentation
For installation and initial setup information of the Open Networking Adapter (ONA), refer to the
Quick Install Guide that came with your ONA.

Note:

The ONA works only with the Avaya Virtual Services Platform 4000 Series. For more
information about configuring features, refer to the VOSS documentation. See Documentation
Reference for VSP Operating System Software, NN47227-100 for a list of all the VSP 4000
documents.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 7

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Training
Ongoing product training is available. For more information or to register, you can access the Web
site at http://avaya-learning.com/.

Viewing Avaya Mentor videos
Avaya Mentor videos provide technical content on how to install, configure, and troubleshoot Avaya
products.

About this task
Videos are available on the Avaya Support website, listed under the video document type, and on
the Avaya-run channel on YouTube.

Procedure
• To find videos on the Avaya Support website, go to http://support.avaya.com and perform one

of the following actions:

- In Search, type Avaya Mentor Videos to see a list of the available videos.

- In Search, type the product name. On the Search Results page, select Video in the
Content Type column on the left.

• To find the Avaya Mentor videos on YouTube, go to www.youtube.com/AvayaMentor and
perform one of the following actions:

- Enter a key word or key words in the Search Channel to search for a specific product or
topic.

- Scroll down Playlists, and click the name of a topic to see the available list of videos posted
on the website.

Note:

Videos are not available for all products.

Subscribing to e-notifications
Subscribe to e-notifications to receive an email notification when documents are added to or
changed on the Avaya Support website.

About this task
You can subscribe to different types of general notifications, for example, Product Correction
Notices (PCN), which apply to any product or a specific product. You can also subscribe to specific
types of documentation for a specific product, for example, Application & Technical Notes for Virtual
Services Platform 7000.

Introduction

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 8

Comments on this document? infodev@avaya.com

http://avaya-learning.com/
http://support.avaya.com/
http://www.youtube.com/AvayaMentor
mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Procedure
1. In an Internet browser, go to https://support.avaya.com.

2. Type your username and password, and then click Login.

3. Under My Information, select SSO login Profile.

4. Click E-NOTIFICATIONS.

5. In the GENERAL NOTIFICATIONS area, select the required documentation types, and then
click UPDATE.

6. Click OK.

7. In the PRODUCT NOTIFICATIONS area, click Add More Products.

8. Scroll through the list, and then select the product name.

9. Select a release version.

10. Select the check box next to the required documentation types.

Related resources

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 9

Comments on this document? infodev@avaya.com

https://support.avaya.com/
mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

11. Click Submit.

Support
Go to the Avaya Support website at http://support.avaya.com for the most up-to-date
documentation, product notices, and knowledge articles. You can also search for release notes,
downloads, and resolutions to issues. Use the online service request system to create a service
request. Chat with live agents to get answers to questions, or request an agent to connect you to a
support team if an issue requires additional expertise.

Searching a documentation collection
On the Avaya Support website, you can download the documentation library for a specific product
and software release to perform searches across an entire document collection. For example, you
can perform a single, simultaneous search across the collection to quickly find all occurrences of a
particular feature. Use this procedure to perform an index search of your documentation collection.

Before you begin
• Download the documentation collection zip file to your local computer.
• You must have Adobe Acrobat or Adobe Reader installed on your computer.

Procedure
1. Extract the document collection zip file into a folder.

2. Navigate to the folder that contains the extracted files and open the file named
<product_name_release>.pdx.

Introduction

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 10

Comments on this document? infodev@avaya.com

http://support.avaya.com
mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

3. In the Search dialog box, select the option In the index named
<product_name_release>.pdx.

4. Enter a search word or phrase.

5. Select any of the following to narrow your search:

• Whole Words Only

• Case-Sensitive

• Include Bookmarks

• Include Comments

6. Click Search.

The search results show the number of documents and instances found. You can sort the
search results by Relevance Ranking, Date Modified, Filename, or Location. The default is
Relevance Ranking.

Support

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 11

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Chapter 2: New in this document

There are no feature-related changes for this release in Configuring Link Aggregation, MLT, SMLT,
and vIST on VSP Operating System Software, NN47227-503.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 12

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Chapter 3: Link Aggregation Control
Protocol

This section provides the concepts and procedures you need to configure the Link Aggregation
Control Protocol (LACP) to dynamically aggregate links as they become available to a trunk group.

Link aggregation overview
Link aggregation provides link level redundancy and increases load sharing. Use Link aggregation
to bundle the ports into a port group, which is represented as one logical interface to the Media
Access Control (MAC) layer.

The switch supports the following types of link aggregation:

• MultiLink Trunking (MLT)—a statically configured link bundling method. MLT is not standards
based, but it interoperates with static link methods of other vendors.

• IEEE 802.3ad based link aggregation, through the Link Aggregation Control Protocol (LACP),
dynamically aggregates links as they become available to a trunk group. Link Aggregation
Control Protocol dynamically detects whether links can be aggregated into a link aggregation
group (LAG) and does so after links become available. Link Aggregation Control Protocol also
provides link integrity checking at Layer 2 for all links within the LAG.

Both MLT and IEEE 802.3ad based link aggregation are point-to-point functions.

The switch software offers LACP functionality layered with MLT. This document uses the term MLT
with LACP to refer to this functionality.

Split MultiLink Trunking (SMLT)
Split MultiLink Trunking (SMLT) is an option that improves Layer 2 (bridged) resiliency by providing
for the addition of failure redundancy with subsecond failover, on top of all standard MLT link failure
protection and flexible bandwidth scaling functionality. Use SMLT to connect a device that supports
some form of link aggregation, be it a switch or a server, to two distinct separate SMLT endpoints or
switches. These SMLT devices form a virtualized Switch Cluster through the SPBM cloud and are
referred to as a Virtual Inter-Switch Trunk (vIST) Core Switch pair.

For more information on SMLT, see Split MultiLink Trunking on page 44.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 13

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

LACP with SMLT
You can use LACP on SMLT configurations. The switch provides modifications to the LACP in
SMLT configurations. LACP-capable devices can connect to an SMLT aggregation pair.

Note:
Virtual IST is not supported on LACP-enabled MLTs.

VLACP with SMLT
You can also configure Virtual LACP (VLACP) with an SMLT configuration. VLACP is an Avaya
modification that provides end-to-end failure detection. VLACP is not a link aggregation protocol.

VLACP implements link status control protocol at the port level. This mechanism periodically checks
the end-to-end health of a point-to-point or end-to-end connection. You can run VLACP on single
ports or on ports that are part of an MLT.

Note:
Avaya recommends that you do not configure VLACP on LACP-enabled ports. VLACP does not
operate properly with LACP.

Virtual Inter-Switch Trunk (vIST)
Split MultiLink Trunking provides subsecond failover when a switch fails. Virtual Inter-Switch Trunk
(vIST) improves upon that Layer 2 and Layer 3 resiliency by using a virtualized IST channel through
the SPBM cloud. The vIST channel carries the vIST control traffic and data traffic during an SMLT
failover. This feature dramatically improves resiliency over other methods.

Because vIST uses a virtual channel and because IS-IS runs over it, vIST eliminates the potential
single point of failure with a dedicated MLT. The vIST channel is always up as long as there is
SPBM connectivity between the vIST peers.

Note:

vIST interoperates between any two devices that support vIST, and the devices do not have to
be of the same type.

vIST creates a virtualized channel through the SPBM cloud, and this channel connects two
SMLT devices to form a virtualized Switch Cluster. Note that the SPBM cloud can consist of as
few as two nodes.

For information on vIST configuration, see Creating a virtual IST using ACLI on page 59 or
Creating a virtual IST using EDM on page 71.

Note:

Users may observe a momentary increase in activity when a MAC delete message is received
from a peer. This is due to vIST engaging in MAC learning activities. This is a normal
operational procedure.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 14

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

MultiLink Trunking with LACP
MultiLink Trunking (MLT) with Link Aggregation Control Protocol (LACP) manages ports and port
memberships to form a link aggregation group (LAG). Use Link Aggregation Control Protocol to
gather one or more links to form a LAG, which a Media Access Control (MAC) client treats as a
single link. Link Aggregation Control Protocol can dynamically add or remove LAG ports, depending
on availability and state.

IEEE 802.3ad overview
The IEEE 802.3ad standard comprises service interfaces, the LACP, the Marker Protocol, link
aggregation selection logic, a parser or multiplexer, frame distribution, and frame collection
functions.

The following illustration shows the major functions of IEEE 802.3ad defined as multiple link
aggregation.

Figure 1: Link aggregation sublayer (according to IEEE 802.3ad)

The link aggregation sublayer comprises the following functions:

• frame distribution

This block takes frames submitted by the MAC client and sends them for transmission on the
appropriate port based on a frame distribution algorithm employed by the Frame Distributor.

MultiLink Trunking with LACP

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 15

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Frame distribution also includes an optional Marker Generator/Receiver used for the Marker
Protocol. The switch only implements the Marker Receiver function. For more information
about the frame distribution algorithm, see MLT traffic distribution algorithm on page 42.

• frame collection

This block passes frames received from the various ports to the MAC client. Frame collection
also includes a Marker Responder used for the Marker Protocol.

• aggregator parser or multiplexers

During transmission operations, these blocks pass frame transmission requests from the
Distributor, Marker Generator, and Marker Responder to the appropriate port.

During receive operations, these blocks distinguish among Marker Request, Marker Response,
MAC Client Protocol Data Units (PDU), and pass the blocks to the appropriate entity (Marker
Responder, Marker Receiver, and Collector, respectively).

• aggregator

The combination of frame distribution and collection, and aggregator parser or multiplexers.
• aggregation control

This block configures and controls link aggregation. It incorporates LACP for the automatic
communication of aggregation capabilities between systems and automatic configuration of link
aggregation.

• control parser/multiplexers

During transmission operations, these blocks pass frame transmission requests from the
aggregator and Control entities to the appropriate port.

During receive operations, these blocks distinguish Link Aggregation Control Protocol Data
Units (LACPDUs) from other frames. The blocks pass, passing the LACPDUs to the
appropriate sublayer entity and all other frames to the aggregator.

802.3ad link aggregation principles
Use link aggregation to group ports together to form a link group to another device. Link groups
increase aggregate throughput between devices and provide link redundancy.

Link aggregation employs the following principles and concepts:

• A MAC client communicates with a set of ports through an aggregator, which presents a
standard IEEE 802.3 service interface to the MAC client. The aggregator binds to one or more
ports within a system.

• The aggregator distributes frame transmissions from the MAC client to various ports, collects
received frames from the ports, and transparently passes the frames to the MAC client.

• A system can contain multiple aggregators serving multiple MAC clients. A port binds to a
single aggregator at a time. A MAC client is served by a single aggregator at a time.

• The Link Aggregation Control function binds ports to aggregators within a system. The control
function aggregates links, binds the system ports to an appropriate aggregator, and monitors
conditions to determine if a change in aggregation is needed. Network managers can manually
provide link aggregation control by manipulating the link aggregation state variables (for
example, keys). You can also use LACP to automatically determine, configure, bind, and
monitor link aggregation.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 16

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

• LACP uses peer exchanges across links to continually determine the aggregation capability of
the links and provide the maximum level of aggregation capability between a pair of systems.

• Frame ordering is maintained for certain sequences of frame exchanges between MAC Clients.
The distributor ensures that all frames of a conversation pass to a single port. The collector
passes frames to the MAC client in the order they are received from the port. The collector can
select frames received from the aggregated ports. Because the frames are not ordered on a
single link, this guarantees that frame ordering is maintained for all conversations.

• Conversations move among ports within an aggregation for load balancing and for maintaining
availability if a link fails.

• Each port is assigned a unique, globally administered MAC address.

After entities initiate frame exchanges within the link aggregation sublayer, the source address
is the MAC address. An example of an entity that initiates frame exchanges is LACP and
Marker Protocol exchanges.

• Each aggregator is assigned a unique, globally administered MAC address that is used from
the perspective of the MAC client, both as a source address for transmitted frames and as the
destination address for received frames. You can use one of the port MAC addresses in the
associated LAG as the MAC address of the aggregator.

Input/output port redundancy
You can use the MLT link aggregation mechanism to protect I/O ports. MLT is compatible with
802.3ad static, and provides a load sharing and failover mechanism to protect against module, port,
fiber, or complete link failures.

You can use MLT with Link Access Control Protocol (LACP) disabled or use LACP enabled by itself.

LACP configuration considerations
You can configure priorities, keys, modes, and timers for the LACP.

LACP priority
You can configure LACP priority at the system and port level as follows:

• Port priority—determines which ports are aggregated into a LAG that has more than eight ports
configured to it.

• System priority—generates the switch ID after communicating with other systems. Avaya
recommends that you use the default value. If you need to change it, first disable the LACP,
and then enable it again after you change the value.

LACP keys
You must use the LACP keys to determine which ports are eligible for link aggregation. The LACP
keys are defined by the ports after you configure the multilink trunk. You can aggregate the ports
key that match the MLT key into that multilink trunk.

• Keys do not have to match between two LACP peers.

LACP configuration considerations

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 17

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

LACP timers
You can customize failover times by changing the LACP timer attributes (fast periodic time, slow
periodic time, and aggregate wait time). Values are set by default to match the IEEE 802.3ad
values. If you change the values, they must match on the ports participating in aggregation between
two devices.

Changes to LACP timer values at the global level are reflected on all ports. However, you can
change the LACP timer values for each port level. After you change an LACP timer globally, this
value is set on all ports. The global timer value overwrites the local port value irrespective of the
LACP state. You must configure port values that differ from the global values.

The switch software uses the following LACP timers:

• fast periodic timer—200 to 20 000 milliseconds (ms); default 1000 ms
• slow periodic timer—10 000 to 30 000 ms; default 30000 ms
• aggregation-wait timer—200 to 2000; default 2000

You cannot aggregate a link if it does not receive an LACPDU for a period of timeout x slow periodic
time = 3 x 30 seconds = 90 seconds. If you use the fast periodic time, the timeout period is 3 x 1000
ms = 3 seconds. You must make timer changes to all ports participating in link aggregation and to
the ports on the partnering node.

Configuration changes to the LACP timers are not reflected immediately. Link Aggregation Control
Protocol timers do not reset until the next time you restart LACP globally or on a port. This ensures
consistency with peer switches.

After you enable LACP on a port, the timer values are set at the port level. You must toggle the
LACP status after timer values change. This does not impact existing ports unless you toggle the
LACP status on the port.

LACP modes
LACP uses two active and passive modes.

• Active mode—ports initiate the aggregation process. Active mode ports aggregate with other
active mode ports or passive mode ports.

• Passive mode—ports participate in LACP but do not initiate the aggregation process. You must
partner passive mode ports with active mode ports for aggregation to occur.

LACP and private VLANs
• When using LACP, configure the private-vlan at the interface level.

Link aggregation scaling
For the latest applicable scaling information, see the release notes for the version of the software
running on the switch.

LACP configuration using ACLI
This section describes how to configure and manage link aggregation using the Avaya Command
Line Interface (ACLI), including Link Aggregation Control Protocol (LACP), to increase the link
speed and redundancy for higher availability.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 18

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

MultiLink Trunking (MLT) with LACP manages switch ports and port memberships to form a link
aggregation group (LAG). Configure LACP to allow dynamic bundling of physical ports to form a
single logical channel.

You can describe the LACP in terms of link aggregation operations within a single system. You can
configure a single piece of equipment so it contains more than one system (from the point of view of
the link aggregation operation).

Before you begin
• Changes to LACP made at the global level overrides and resets all port level settings.

Important:
After you globally configure the LACP system priority, it applies to all LACP-enabled
aggregators and ports. After you enable the LACP on an aggregator or port, it uses the
global system priority value.

• After you make a timer change, restart the LACP (globally or on the port) so the changes are
consistent across the link.

Important:
Configuration changes to LACP timers are not reflected immediately. LACP timers are not
reset until the next time LACP is restarted globally or on a port. This action ensures
consistency with peer switches.

• The switch does not support standby ports for LACP aggregation groups.

Configuring global LACP parameters
Configure LACP parameters globally. After you configure the LACP system priority globally, it
applies to all LACP-enabled aggregators and ports. After you enable the LACP on an aggregator or
a port, it uses the global system priority value.

The new global parameter configuration is in effect after the LACP is restarted globally or on each
port.

About this task
Important:
Changes made at the global level override and reset all port level settings.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Change the system priority:

lacp system-priority <0-65535>
3. Configure additional LACP parameters as required:

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 19

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

lacp enable [aggr-wait-time <200-2000>] [fast-periodic-time
<200-20000>] [slow-periodic-time <10000-30000>] [smlt-sys-
id<0x00:0x00:0x00:0x00:0x00:0x00>] [system-priority <0–65535>] [timeout—
scale <2–10>]
If you do not configure the optional parameters, the system uses the default values.

Example
Switch(config)# lacp fast-periodic-time 2000
Switch(config)# lacp enable

Variable definitions
Use the data in the following table to use the lacp command.

Variable Value
aggr-wait-time <200–2000> Configures the aggregation wait time (in milliseconds)

globally. The default value is 2000.
enable Enables LACP globally. The default value is disabled.
fast-periodic-time <200–20000> Configures the fast periodic time (in milliseconds) globally.

The default value is 1000.
slow-periodic-time <10000–30000> Configures the slow periodic time globally. The default value

is 30000.
smlt-sys-id
<0x00:0x00:0x00:0x00:0x00:0x00>

Configures the LACP system ID globally. Enter a MAC
address in the following format:
0x00:0x00:0x00:0x00:0x00:0x00.

system-priority <0-65535> Configures the LACP system priority globally. The default
value is 32768.

timeout-scale <2-10> Configures the timeout scale globally. The default value is 3.

Configuring LACP on a port
Configure LACP on a port to enable or disable LACP on the selected ports.

You must use the LACP keys to determine which ports are eligible for link aggregation. The LACP
keys are defined by the ports after you configure the multilink trunk. You can aggregate the ports
key that match the MLT key into that multilink trunk.

The minimum LACP configuration is as follows:

• Assign a given key to a set of ports.

• Assign the same key to an MLT with no members. The ports will automatically become MLT
members.

Keys do not have to match between two LACP peers.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 20

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

About this task
Important:
Changes made at the global level override and reset all port level settings.

A port can operate in active or passive mode. You can configure a port to be an individual link or an
aggregated link.

Note:
When using LACP with private VLANs, configure the private VLAN at the interface level.

Procedure
1. Enter Interface Configuration mode:

enable
configure terminal
interface GigabitEthernet {slot/port[/sub-port][-slot/port[/sub-
port]][,...]} or interface vlan <1–4059>

Note:

If your platform supports channelization for 40 Gbps ports and the port is channelized,
you must also specify the sub-port in the format slot/port/sub-port.

2. Assign an LACP key to a set of ports.

lacp key <1-512|defVal>
3. Change the LACP mode:

lacp mode <active|passive>
4. Change the port priority:

lacp priority <0-65535>
5. Optionally, change the system priority:

lacp system-priority <0-65535>
6. Configure aggregation for the port:

lacp aggr-wait-time <200-2000>[aggregation enable]
If you do not configure the optional parameter, the system uses the default values.

7. Configure parameters for the partner device at the opposite end of the link:

Note:

All the parameters beginning with partner are for debug purposes only. If you
configure these commands locally and there is a mismatch with what's learned from the
partner, there will be trace or log message.

lacp partner-key <0-65535|defVal>

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 21

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

lacp partner-port <0-65535>
lacp partner-port-priority <0-65535>
lacp partner-state <0-255 | 0x0-0xff>
lacp partner-system-id 0x00:0x00:0x00:0x00:0x00:0x00
lacp partner-system-priority <0-65535>

8. Configure additional LACP parameters as required:

lacp enable [fast-periodic-time <200-20000>] [slow-periodic-time
<10000-30000>] [timeout-time <long|short>] [timeout-scale <2-10>]
If you do not configure the optional parameters, the system uses the default values.

Example
Configure LACP on ports 1/2 and 1/3:

Switch(config)# interface gigabitethernet 1/2–1/3
Switch(config-if)# lacp key 1 timeout short
Switch(config-if)# lacp aggregation enable
Switch(config-if)# lacp enable

Variable definitions
Use the data in the following table to use the lacp command.

Note:

All the parameters beginning with partner are for debug purposes only. If you configure these
commands locally and there is a mismatch with what's learned from the partner, there will be
trace or log message.

Variable Value
aggr-wait-time <200–2000> Configures the aggregation wait time (in milliseconds) for this

port. The default is 2000.
aggregation enable Enables aggregation on the port, which makes it an aggregated

link.
enable Enables LACP for this port. The default is disabled.
fast-periodic-time <200–20000> Configures the fast periodic time (in milliseconds) for this port.

The default is 1000 ms.
key <1-512|defVal> Configures the aggregation key for this port.

Enter the aggregation key value or defVal (1024 + IfIndex)
mode {active | passive} Configures the LACP mode to be active or passive.
partner-key <0–65535> Configures the partner administrative key.
partner-port <0–65535> Configures the partner administrative port value.

Table continues…

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 22

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
partner-port-priority <0–65535> Configures the partner administrative port priority value.
partner-state <0-255|0-255> Configures the partner administrative state bitmask. Specify the

partner administrative state bitmap in the range 0x0–0xff. The bit
to state mapping is Exp, Def, Dis, Col, Syn, Agg, Time, and Act.

For example, to set the two partner-state parameters

• Act = true

• Agg = true

specify a value of 0x05 (bitmap = 00000101).
partner-system-id
<0x00:0x00:0x00:0x00:0x00:0x00>

Configures the partner administrative system ID. Specify a MAC
address in the format 0x00:0x00:0x00:0x00:0x00:0x00.

partner-system-priority <0–65535> Configures the partner administrative system priority value.
priority <0–65535> Configures the port priority. The default value is 32768. To set

this option to the default value, use the default operator with
the command.

slow-periodic-time <10000-30000> Configures the slow periodic time for this port. The default is
30000 ms. To set this option to the default value, use the
default operator with the command.

system-priority <0-65535> Configures the system priority for this port. The default is 32768.
timeout-scale <2-10> Configures a timeout scale for this port. The default value is 3.

The LACP timeout is equal to the slow periodic time or fast
periodic time multiplied by the timeout-scale, depending how you
configure the timeout-time variable.

timeout-time {long|short} Configures the timeout to either long or short.

Configuring LACP on an MLT
Configure an MLT with LACP to use the dynamic link aggregation function.

About this task
Important:
Attach ports to an aggregator only if their system priorities are the same; otherwise, they are
considered to be operating in two different switches. You can attach ports to an aggregator only
if their keys are the same.

When you add a VLAN to a dynamic MLT, only the active ports of the MLT are added as port
members of the VLAN. Ports configured with the same aggregation key, but not active, are not
added to the VLAN. If these inactive ports become active later, the system does not automatically
add them to the VLAN port member list.

You must add all inactive ports to the VLAN. If you do not add the inactive ports to the VLAN, when
they become active later, hashing can result in choosing a newly active port for traffic forwarding.
Because the port is not a port member of the VLAN, traffic will be dropped. Avaya recommends that

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 23

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

when you add the VLAN to the MLT, you also add the inactive aggregation ports to the VLAN. You
may have to disable LACP on the inactive ports before you can add them to the VLAN. Because the
ports are inactive, disabling LACP does not cause a traffic interruption.

Similarly when you remove a VLAN from a dynamic MLT, all active ports of the MLT are removed
from the VLAN port member list but the inactive members are not removed. You must remove the
inactive aggregation members from the VLAN.

If you later configure a port for the same aggregation, you must add this port to all VLANs that are
members of the MLT.

Procedure
1. Enter MLT Interface Configuration mode:

enable
configure terminal
interface mlt <1-512>

2. Configure LACP on an MLT:

lacp enable [key <0-512>] [system-priority <0-65535>]
Example
Enable LACP and configure the LACP key on MLT 3:

Switch:1(config)# interface mlt 3
Switch:1(config-mlt)# lacp enable key 1281

Variable definitions
Use the data in the following table to use the lacp command.

Variable Value
enable Enables LACP on the MLT interface.
key <0-512> Configures the LACP aggregator key for a specific

MLT.

• 0-512 is the LACP actor admin key.
system-priority <0-65535> Configures the LACP system priority for a specific

MLT.

• 0-65535 is the system priority.

Configuring LACP and private VLANs
About this task
Use the following procedure to configure Link Aggregation Control Protocol (LACP) on a private
VLAN.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 24

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Procedure
1. Enter Interface Configuration mode:

enable
configure terminal
interface GigabitEthernet {slot/port[/sub-port][-slot/port[/sub-
port]][,...]} or interface vlan <1–4059>

Note:

If your platform supports channelization for 40 Gbps ports and the port is channelized,
you must also specify the sub-port in the format slot/port/sub-port.

2. Enable trunking:

encapsulation dot1q
3. Set private VLAN port type:

private-vlan [isolated|promiscuous|trunk]
Example
Switch:1(config)#interface GigabitEthernet 1/6
Switch:1(config-if)#encapsulation dot1q
Switch:1(config-if)#private-vlan promiscuous
exit

Switch:1(config)#interface GigabitEthernet 1/37
Switch:1(config-if)#encapsulation dot1q
Switch:1(config-if)#private-vlan promiscuous

Configuring LACP on a VLAN
Use this procedure to configure LACP on a VLAN.

About this task
Important:
Configuration at the global level overrides and resets all settings at the VLAN level.

Procedure
1. Enter VLAN Interface Configuration mode:

enable
configure terminal
interface vlan <1–4059>

2. Configure global aggregation wait time for the VLAN:

lacp aggr-wait-time <200-2000>

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 25

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

3. Enable LACP:

lacp enable
4. Configure the global periodic time:

lacp enable [fast-periodic-time <200-20000>] [slow-periodic-time
<10000-30000>]
If you do not configure the optional parameters, the system uses the default values.

5. Configure a global LACP system ID.

lacp smlt-sys-id 0x00:0x00:0x00:0x00:0x00:0x00
6. Configure the system priority:

lacp system-priority <0-65535>
7. Configure the timeout-scale:

lacp timeout-scale <2–10>
Example
Switch:1(config)#interface vlan 20
Switch:1(config-if)#lacp fast-periodic-time 2000
Switch:1(config-if)#lacp enable

Variable definitions
Use the data in the following table to use the lacp command.

Variable Value
aggr-wait-time <200–2000> Configures the aggregation wait time (in milliseconds) globally.

The default is 2000.
enable Enables LACP for the VLAN. The default is disabled.
fast-periodic-time <200–20000> Configures the fast periodic time (in milliseconds) globally for the

VLAN. The default is 1000 ms.
slow-periodic-time <10000-30000> Configures the slow periodic time globally for the VLAN. The

default is 30000 ms.
smlt-sys-id
0x00:0x00:0x00:0x00:0x00:0x00

Configures the LACP system ID globally.

system-priority <0-65535> Configures the LACP system priority globally.
timeout-scale <2-10> Configures a timeout scale for the VLAN. The default value is 3.

The LACP timeout is equal to the slow periodic time or fast
periodic time multiplied by the timeout-scale, depending how you
configure the timeout-time variable.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 26

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Viewing LACP configuration information
View LACP configuration information to determine the LACP parameters and to ensure your
configuration is correct.

Procedure
1. View the global configuration:

show lacp
2. View LACP administrative information for the local device:

show lacp actor-admin interface [gigabitethernet]
OR

show lacp actor-admin interface gigabitethernet [vid <1-4059>]
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

3. View LACP operational information for the actor device:

show lacp actor-oper interface [gigabitethernet]
OR

show lacp actor-oper interface gigabitethernet [vid <1-4059>]
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

4. View LACP timer information:

show lacp extension interface [gigabitethernet]
5. View LACP interface configuration information

show lacp interface
OR

show lacp interface gigabitethernet [vid <1-4059>] [{slot/port[/sub-
port][-slot/port[/sub-port]][,...]}]
OR

show lacp interface mlt [<64-6399>]
OR

show lacp interface mlt [id<1-24>]
6. View LACP administrative information for the partner device:

show lacp partner-admin interface [gigabitethernet]
OR

show lacp partner-admin interface gigabitethernet [vid <1-4059>]
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 27

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

7. View LACP operational information for the partner device:

show lacp partner-oper interface [gigabitethernet]
OR

show lacp partner-oper interface gigabitethernet [vid <1-4059>]
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

Example
Switch# show lacp

==
 Lacp Global Information
==
 SystemId: 00:24:7f:a1:70:00
 Lacp: enable
 system-priority: 32768
 timeout-admin: 3
 fast-periodic-time-admin: 1000
 slow-periodic-time-admin: 30000
 aggr-wait-time-admin: 2000
 timeout-oper: 3
 fast-periodic-time-oper: 2000
 slow-periodic-time-oper: 30000
 aggr-wait-time-oper: 2000

In the following example output, aggr indicates the port has become part of an aggregation. indi
indicates individual.
Switch(config-if)# show lacp actor-admin interface gigabitethernet 1/1
==
 Actor Admin
==
INDEX SYS SYS KEY PORT PORT STATE
 PRIO ID PRIO
--
1/1 32768 00:24:7f:9f:c0:00 1 0x114 32768 act short aggr

Switch(config-if)# show lacp partner-admin interface gigabitethernet 1/1
==
 Partner Admin
==
INDEX SYS SYS KEY PORT PORT STATE
 PRIO ID PRIO
--
1/1 0 00:00:00:00:00:00 0 0x0 0 pas long indi

Variable definitions
Use the data in the following table to use the show lacp command.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 28

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
actor-admin interface gigabitethernet [vid
<1-4059>{slot/port[/sub-port][-slot/port[/sub-port]]
[,...]}

Shows LACP actor (or local) administrative
information for all interfaces or the specified
interface.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[/sub-port][-slot/port[/sub-port]][,...]} is the
port or port list.

actor-oper interface gigabitethernet [vid <1-4059>
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

Shows LACP actor operational information for all
interfaces or the specified interface.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[-slot/port][,...]} is the port or port list.
extension interface gigabitethernet [vid <1-4059>
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

Shows LACP timer information for all interfaces or
the specified interface.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[/sub-port][-slot/port[/sub-port]][,...]} is the
port or port list.

interface [gigabitethernet [vid <1-4059> [{slot/port[/
sub-port][-slot/port[/sub-port]][,...]}] [mlt <64-6399>}]
[mlt id <1-128>}]

Shows all LACP port configuration information for all
interfaces or the interface you specify.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[/sub-port][-slot/port[/sub-port]][,...]} is the
port or port list.

• <64-6399> is the interface index of the mlt.

• <1-128> is the MLT ID.

Table continues…

LACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 29

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
partner-admin interface[gigabitethernet] [vid
<1-4059> [{slot/port[/sub-port][-slot/port[/sub-port]]
[,...]}]

Shows LACP partner administrative information for
all interfaces or the specified interface.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[/sub-port][-slot/port[/sub-port]][,...]} is the
port or port list.

partner-oper interface [gigabitethernet] [vid <1-4059>
[{slot/port[/sub-port][-slot/port[/sub-port]][,...]}]

Shows LACP partner operational information for all
interfaces or the specified interface.

• Specifies the VLAN ID in the range of 1 to 4059.
VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

• {slot/port[/sub-port][-slot/port[/sub-port]][,...]} is the
port or port list.

LACP configuration using EDM
MultiLink Trunking (MLT) with Link Aggregation Control Protocol (LACP) manages switch ports and
port memberships to form a link aggregation group (LAG). Configure LACP to allow dynamic
bundling of physical ports to form a single logical channel.

Important:

The switch does not support standby ports for LACP aggregation groups.

Configuring global LACP parameters
Use LACP parameters to manage switch ports and their port memberships to form link aggregation
groups (LAG). Link Aggregation Control Protocol (LACP) can dynamically add or remove LAG ports,
depending on their availability and states.

Procedure
1. In the navigation tree, expand the following folders: Configuration > VLAN.

2. Click MLT/LACP.

3. Click the LACP Global tab.

4. To enable LACP globally, select the Enable check box.

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 30

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

5. Configure the remaining parameters as required.

Important:

Configuration changes to the LACP timers are not effective immediately. Link
Aggregation Control Protocol timers are not reset until the next time LACP is restarted
globally or on a port. This ensures consistency with peer switches.

6. Click Apply.

LACP Global field descriptions
Use the data in the following table to use the LACP Global tab.

Name Description
Enable Enables or disables LACP globally.
SystemPriority Configures the system priority for all LACP enabled

aggregators and ports.

The default value is 32768.
FastPeriodicTime Configures the number of milliseconds between periodic

transmissions that use short timeouts. Sets this value to all
LACP-enabled ports. The range is 200–20000.

The default value is 1000.
FastPeriodicTimeOper Displays the operating value of the fast periodic timer on

the port.

The default value is 1000.
SlowPeriodicTime Configures the number of milliseconds between periodic

transmissions that use long timeouts. All LACP enabled
ports get the same value from this setting. The range is
10000–30000.

The default value is 30000.
SlowPeriodicTimeOper Displays the operating value of the slow periodic timer on

the port.

The default value is 30000.
AggrWaitTime Configures the number of milliseconds to delay

aggregation to allow multiple links to aggregate
simultaneously. The range is 200–2000.

The default value is 2000.
AggrWaitTimeOper Displays the operating value of the aggregate wait timer

on the port.

The default value is 2000.
TimeoutScale Configures the value used to calculate timeout time from

the periodic time. All LACP-enabled ports get the same
value from this setting. The range is 2–10.

Table continues…

LACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 31

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
The default value is 3.

TimeoutScaleOper Displays the operating value of the timeout scale on the
port.

The default value is 3.
SmltSysId Specifies the LACP system ID for Split MultiLink Trunking

(SMLT).

Configuring LACP parameters
Configure LACP parameters to manage LACP information.

About this task
Important:
The switch does not support standby ports for LACP aggregation groups.

Procedure
1. In the navigation tree, expand the following folders: Configuration > VLAN.

2. Click MLT/LACP.

3. Click the LACP tab.

4. Double-click a field to change the value.

You cannot edit grey-shaded fields in the table.

5. Click Apply.

LACP field descriptions
Use the data in the following table to use the LACP tab.

Name Description
Index The unique identifier the local system allocates to this aggregator.

This attribute identifies an aggregator instance among the
subordinate managed objects of the containing object. This value is
read-only.

MACAddress The six octet read-only value carrying the individual MAC address
assigned to the aggregator.

ActorSystemPriority The two octet read-write value indicating the priority value associated
with the actor system ID.

The default value is 32768.
ActorSystemID The six octet read-write MAC address value used as a unique

identifier for the system that contains this aggregator.
Table continues…

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 32

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
From the perspective of the link aggregation mechanisms, only a
single combination of actor system ID and system priority are
considered. No distinction is made between the values of these
parameters for an aggregator and the ports that are associated with
it. The protocol is described in terms of the operation of aggregation
within a single system. However, the managed objects provided for
the both the aggregator and the port allow management of these
parameters. The result permits a single piece of equipment to be
configured by management to contain more than one system from the
point of view of the operation of link aggregation, which is useful in
the configuration of equipment that has limited aggregation capability.

AggregateOrIndividual Indicates whether the aggregator represents an aggregate (true) or
an individual link (false).

ActorAdminKey Specifies the current administrative value of the key for the
aggregator, which is a 16-bit read-write value. The administrative key
value can differ from the operational key value.

This key needs to match the LAG key.

The default value is 0.
ActorOperKey Displays the current read-only operational value of the key for the

aggregator. The operational key value can differ from the
administrative key value. The meaning of particular key values is of
local significance.

PartnerSystemID The six octet read-only MAC address value consisting of the unique
identifier for the current protocol partner of this aggregator. A value of
zero indicates that there is no known partner. If the aggregation is
manually configured, the value is assigned by the local system.

PartnerSystemPriority The two octet read-only value that indicates the priority value
associated with the partner system ID. If the aggregation is manually
configured, this system priority value is a value assigned by the local
system.

PartnerOperKey The current operational value of the key for the aggregator current
protocol partner, which is a 16-bit read-only value. If the aggregation
is manually configured, the value is assigned by the local system.

Configuring LACP on a port
Configure LACP on a port to enable LACP.

You must use the LACP keys to determine which ports are eligible for link aggregation. The LACP
keys are defined by the ports after you configure the multilink trunk. You can aggregate the ports
key that match the MLT key into that multilink trunk.

The minimum LACP configuration is as follows:

• Assign a given key to a set of ports.

LACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 33

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

• Assign the same key to an MLT with no members. The ports will automatically become MLT
members.

Keys do not have to match between two LACP peers.

Procedure
1. In the Device Physical View tab, select a port.

2. In the navigation tree, expand the following folders: Configuration > Edit > Port.

3. Click General.

4. Click the LACP tab.

5. To enable LACP on the port, select the AdminEnable check box.

6. To assign an LACP key, configure the ActorAdminKey field.

7. Configure the remaining parameters as required.

8. Click Apply.

LACP field descriptions
Use the data in the following table to use the LACP tab.

All the parameters beginning with Partner are for debug purposes only. If you configure these
commands locally and there is a mismatch with what's learned from the partner, there will be trace
or log message.

Name Description
AdminEnable Enables LACP status for the port.

The default value is false.
OperEnable Displays the operational status of LACP for the port.

The default value is false.
FastPeriodicTime Specifies the number of milliseconds between periodic

transmissions using short timeouts for all LACP
enabled ports. The range is 200–20000.

The default value is 1000.
FastPeriodicTimeOper Displays the operating value of the fast periodic timer

on the port.

The default value is 1000.
SlowPeriodicTime Specifies the number of milliseconds between periodic

transmissions using long timeouts for all LACP enabled
ports. The range is 10000–30000.

The default value is 30000.
SlowPeriodicTimeOper Displays the operating value of the slow periodic timer

on the port.
Table continues…

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 34

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
The default value is 30000.

AggrWaitTime Specifies the number of milliseconds to delay
aggregation to allow multiple links to aggregate
simultaneously. The range is 200–2000.

The default value is 2000.
AggrWaitTimeOper Displays the operating value of the aggregate wait

timer on the port.

The default value is 2000.
TimeoutScale Assigns the value used to calculate timeout time from

the periodic time. Set this value to all LACP enabled
ports. The range is 2–10.

The default value is 3.
TimeoutScaleOper Displays the operating value of the timeout scale on the

port.

The default value is 3.
ActorSystemPriority Specifies the two octet read-write value indicating the

priority value associated with the actor system ID. The
range is 0–65535.

The default value is 32768.
ActorSystemID Displays the six octet read-write MAC address value

used as a unique identifier for the system that contains
this aggregator.

From the perspective of the link aggregation
mechanisms, only a single combination of actor system
ID and system priority are considered, and no
distinction is made between the values of these
parameters for an aggregator and the ports that are
associated with it; that is, the protocol is described in
terms of the operation of aggregation within a single
system. However, the managed objects provided for
the aggregator and the port both allow management of
these parameters. The result of this is to permit a
single piece of equipment to be configured by
management to contain more than one system from the
point of view of the operation of link aggregation. This
can be of particular use in the configuration of
equipment that has limited aggregation capability.

ActorAdminKey Specifies the current read-write administrative value of
the key for the aggregator, which is a 16-bit value in the
range of 0–65535. The administrative key value can
differ from the operational key value. This key needs to
match the LAG key.

Table continues…

LACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 35

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
ActorOperKey Displays the current read-only operational value of the

key for the aggregator. The operational key value can
differ from the administrative key value. The meaning
of particular key values is of local significance.

SelectedAggID Displays the identifier value of the aggregator that this
aggregation port has currently selected. Zero indicates
that the aggregation port has not selected an
aggregator, either because it is in the process of
detaching from an aggregator or because there is no
suitable aggregator available for it to select. This value
is read-only.

AttachedAggID Displays the identifier value of the aggregator to which
this aggregation port is currently attached. Zero
indicates that the aggregation port is not currently
attached to an aggregator. This value is read-only.

ActorPort Displays the port number locally assigned to the
aggregation port. The port number is communicated in
LACPDUs as the Actor_Port. This value is read-only.

ActorPortPriority Specifies the priority value assigned to this aggregation
port. This 16-bit value is read-write in the range of 0–
65535.

The default value is 32768.
ActorAdminState Specifies a string of eight bits, corresponding to the

administrative values as transmitted by the actor in
LACPDUs, by selecting check boxes. The values are

• the first bit corresponds to bit 0 of Actor_State
(LACP_Activity) (the default value)

• the second bit corresponds to bit 1 (LACP_Timeout)

• the third bit corresponds to bit 2 (Aggregation)

• the fourth bit corresponds to bit 3 (Synchronization)

• the fifth bit corresponds to bit 4 (Collecting)

• the sixth bit corresponds to bit 5 (Distributing)

• the seventh bit corresponds to bit 6 (Defaulted)

• the eighth bit corresponds to bit 7 (Expired)

These values allow administrative control over the
values of LACP_Activity, LACP_Timeout, and
aggregation. This attribute value is read-write.

ActorOperState Displays a string of eight bits, corresponding to the
current operational values of Actor_State as
transmitted by the actor in LACPDUs. This attribute
value is read-only.

Table continues…

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 36

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
The default value is lacpActive.

PartnerAdminSystemPriority Specifies the current administrative value of the port
number for the protocol partner. It is a 16-bit read-write
value in the range of 0–65535. The assigned value is
used, along with the value of
PartnerAdminSystemPriority, PartnerAdminSystemID,
PartnerAdminKey, and PartnerAdminPortPriority, to
achieve manually configured aggregation.

The default value is 0.
PartnerOperSystemPriority Displays a two octet read-only value indicating the

operational value of priority associated with the partner
system ID. The value of this attribute can contain the
manually configured value carried in
PartnerAdminSystemPriority if there is no protocol
partner.

The default value is 0.
PartnerAdminSystemID Specifies a six octet read-write MAC address value that

represents the administrative value of the aggregation
port protocol partners system ID. The assigned value is
used with the values of PartnerAdminSystemPriority,
PartnerAdminKey, PartnerAdminPort, and
PartnerAdminPortPriority to achieve manually
configured aggregation.

The default value is 00:00:00:00:00:00.
PartnerOperSystemID Displays a six octet read-only MAC address value that

indicates representing the current value of the
aggregation port protocol partner system ID. A value of
zero indicates that there is no known protocol partner.
The value of this attribute can contain the manually
configured value carried in PartnerAdminSystemID if
there is no protocol partner.

The default value is 00:00:00:00:00:00.
PartnerAdminKey Specifies the current administrative value of the key for

the protocol partner. It is a 16–bit read-write value in
the range of 0–65535. The assigned value is used with
the value of PartnerAdminSystemPriority,
PartnerAdminSystemID, PartnerAdminPort, and
PartnerAdminPortPriority to achieve manually
configured aggregation.

The default value is 0.
PartnerOperKey Displays the current operational value of the key for the

aggregator current protocol partner. It is a 16-bit read-
Table continues…

LACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 37

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
only value. If the aggregation is manually configured,
this value is assigned by the local system.

The default value is 0.
PartnerAdminPort Specifies the current administrative value of the port

number for the protocol partner. It is a 16–bit read-write
value in the range of 0–65535. The assigned value is
used, along with the value of
PartnerAdminSystemPriority, PartnerAdminSystemID,
PartnerAdminKey, and PartnerAdminPortPriority, to
achieve manually configured aggregation.

The default value is 0.
PartnerOperPort Displays the operational port number assigned to this

aggregation port by the aggregation port protocol
partner. The value of this attribute can contain the
manually configured value carried in
AggPortPartnerAdminPort if there is no protocol
partner. This 16-bit value is read-only.

The default value is 0.
PartnerAdminPortPriority Specifies the current administrative value of the port

priority for the protocol partner. It is a 16-bit read-write
value in the range of 0–65535. The assigned value is
used with the values of PartnerAdminSystemPriority,
PartnerAdminSystemID, PartnerAdminKey, and
PartnerAdminPort to achieve manually configured
aggregation.

The default value is 0.
PartnerOperPortPriority Displays the priority value assigned to this aggregation

port by the partner. The value of this attribute can
contain the manually configured value carried in
PartnerAdminPortPriority if there is no protocol partner.
This 16 bit value is read-only.

The default value is 0.
PartnerAdminState Specifies a string of eight bits, corresponding to the

current administrative value of Actor_State for the
protocol partner, by selecting check boxes. This
attribute value is read-write. The assigned value is
used to achieve manually configured aggregation.

The default value is none.
PartnerOperState Displays a string of eight bits, corresponding to the

current values of Actor_State in the most recently
received LACPDU transmitted by the protocol partner.
In the absence of an active protocol partner, this value

Table continues…

Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 38

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
can reflect the manually configured value
PartnerAdminState. This attribute value is read-only.

The default value is none.

LACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 39

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Chapter 4: MultiLink Trunking and Split
MultiLink Trunking

This section provides the concepts and procedures you need to configure MultiLink Trunking (MLT)
and Split MultiLink Trunking (SMLT).

Link aggregation overview
Link aggregation provides link level redundancy and increases load sharing. Use Link aggregation
to bundle the ports into a port group, which is represented as one logical interface to the Media
Access Control (MAC) layer.

The switch supports the following types of link aggregation:

• MultiLink Trunking (MLT)—a statically configured link bundling method. MLT is not standards
based, but it interoperates with static link methods of other vendors.

• IEEE 802.3ad based link aggregation, through the Link Aggregation Control Protocol (LACP),
dynamically aggregates links as they become available to a trunk group. Link Aggregation
Control Protocol dynamically detects whether links can be aggregated into a link aggregation
group (LAG) and does so after links become available. Link Aggregation Control Protocol also
provides link integrity checking at Layer 2 for all links within the LAG.

Both MLT and IEEE 802.3ad based link aggregation are point-to-point functions.

The switch software offers LACP functionality layered with MLT. This document uses the term MLT
with LACP to refer to this functionality.

Split MultiLink Trunking (SMLT)
Split MultiLink Trunking (SMLT) is an option that improves Layer 2 (bridged) resiliency by providing
for the addition of failure redundancy with subsecond failover, on top of all standard MLT link failure
protection and flexible bandwidth scaling functionality. Use SMLT to connect a device that supports
some form of link aggregation, be it a switch or a server, to two distinct separate SMLT endpoints or
switches. These SMLT devices form a virtualized Switch Cluster through the SPBM cloud and are
referred to as a Virtual Inter-Switch Trunk (vIST) Core Switch pair.

For more information on SMLT, see Split MultiLink Trunking on page 44.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 40

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

LACP with SMLT
You can use LACP on SMLT configurations. The switch provides modifications to the LACP in
SMLT configurations. LACP-capable devices can connect to an SMLT aggregation pair.

Note:
Virtual IST is not supported on LACP-enabled MLTs.

VLACP with SMLT
You can also configure Virtual LACP (VLACP) with an SMLT configuration. VLACP is an Avaya
modification that provides end-to-end failure detection. VLACP is not a link aggregation protocol.

VLACP implements link status control protocol at the port level. This mechanism periodically checks
the end-to-end health of a point-to-point or end-to-end connection. You can run VLACP on single
ports or on ports that are part of an MLT.

Note:
Avaya recommends that you do not configure VLACP on LACP-enabled ports. VLACP does not
operate properly with LACP.

Virtual Inter-Switch Trunk (vIST)
Split MultiLink Trunking provides subsecond failover when a switch fails. Virtual Inter-Switch Trunk
(vIST) improves upon that Layer 2 and Layer 3 resiliency by using a virtualized IST channel through
the SPBM cloud. The vIST channel carries the vIST control traffic and data traffic during an SMLT
failover. This feature dramatically improves resiliency over other methods.

Because vIST uses a virtual channel and because IS-IS runs over it, vIST eliminates the potential
single point of failure with a dedicated MLT. The vIST channel is always up as long as there is
SPBM connectivity between the vIST peers.

Note:

vIST interoperates between any two devices that support vIST, and the devices do not have to
be of the same type.

vIST creates a virtualized channel through the SPBM cloud, and this channel connects two
SMLT devices to form a virtualized Switch Cluster. Note that the SPBM cloud can consist of as
few as two nodes.

For information on vIST configuration, see Creating a virtual IST using ACLI on page 59 or
Creating a virtual IST using EDM on page 71.

Note:

Users may observe a momentary increase in activity when a MAC delete message is received
from a peer. This is due to vIST engaging in MAC learning activities. This is a normal
operational procedure.

Link aggregation overview

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 41

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Simplified Virtual-IST
Avaya introduced Simplified Virtual-IST (vIST) for conventional switch clustering deployments that
use SMLT and not SPB. The Simplified vIST feature provides a single CLI command to enable the
virtual IST for SMLT deployments.

• Simplified vIST is available for conventional multicast deployments with PIM and IGMP only
when the boot flag (spbm-config-mode) is disabled.

Important:

PIM is supported with Simplified vIST only, not with SPB vIST.

• When the boot flag is enabled (default setting), Simplified vIST is not available. This means
that you continue to configure SPB/IS-IS for vIST as described in Creating a virtual IST using
ACLI on page 59 and Creating a virtual IST using EDM on page 71.

• Simplified VIST requires that the two vIST devices be directly connected.

• In Simplified Virtual IST mode, LACP is not recommended on vIST MLT.

For configuration information, see Configuring Simplified vIST in SMLT topologies using the ACLI on
page 63 or Configuring Simplified vIST in SMLT topologies using EDM on page 73.

For information about configuring Simplified vIST with multicast, see Configuring IP Multicast
Routing Protocols on Avaya Virtual Services Platform 7200 Series and 8000 Series, NN47227-504
or Configuring IP Multicast Routing Protocols on Avaya Virtual Services Platform 4000 Series ,
NN46251-504.

MultiLink Trunking
MultiLink Trunking (MLT) is a point-to-point connection that aggregates multiple ports to logically act
like a single port with aggregated bandwidth. Grouping multiple ports into a logical link provides a
higher aggregate on a switch-to-switch or switch-to-server application.

To include ports as trunk group members of an MLT, you must statically configure the ports.

MLT traffic distribution algorithm
You can use a multilink trunk to aggregate bandwidth between two switches. The MLT algorithms
ensure that each packet in a flow does not arrive out of sequence, and that a flow always traverses
the same link path.

The hashing algorithm for Layer 2 traffic is as follows:

Hash Key = [Destination MAC Address (48 bits), Source MAC Address(48 bits)]

For IPV4 traffic:

Hash Key = [Destination IP Address (32 bits), Source IP Address (32 bits)]

For non-IP traffic:

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 42

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Hash Key = [Destination MAC Address (48 bits), Source MAC Address(48 bits)]

For Mac-In-Mac transit traffic:

Hash Key = [Source Port (8 bits), BackBone Destination MAC Address (48 bits), BackBone Source
Mac Address (48 bits)]

• For IPv6 Traffic Hash Key = [Destination IPv6 Address (128 bits), Source IPv6 address (128
bits)]

• For non IP traffic, the MLT hashing algorithm is:

64-bit key = [Dst Mac (LSB 32 bits), Src Mac (LSB 32 bits)]

The 64-bit key result is used as an index to a table populated with active MLT ports repeated
over 63 entries.

MultiLink trunking and autonegotiation interaction
To use MLT with the switch, you can have 1 Gb, 10 Gb, and 40 Gb ports running at different
speeds. After you use MLT with LACP, LACP dynamically checks for proper speed on all port
members. You do not need to have similar physical connection types. After you use autonegotiation
with MLT and not LACP, you need to ensure that all ports run at the same speed.

MLT configuration rules
Multilink trunks adhere to the following rules. Unless otherwise stated, these rules also apply to MLT
with LACP.

• MLT is supported on 1 Gigabit Ethernet (GbE), 10 GbE, and 40 GbE ports.
• Multilink trunk ports support mixed speed links, for example, one link can be 10Gb and another

1Gb. However, no weighting of traffic distribution occurs so if you mix links of different
operational speeds, you can overload the lower speed link or under utilize a higher speed link.

This rule applies to multilink trunks only. MLT with LACP does not support different link speeds.
• All multilink trunk ports must be in the same Spanning Tree Group (STG) unless the port is

tagged. Use tagging so ports can belong to multiple STGs, as well as multiple VLANs.
• After the port is made a member of MLT, it inherits the properties of the MLT and hence the

STG properties are inherited from the VLAN associated with that MLT. After you remove the
port from MLT or after you delete the MLT, the ports are removed from the MLT STG and
added into the default STG.

• MLT is compatible with Multiple Spanning Tree Protocol (MSTP) (IEEE 802.1s) and Rapid
Spanning Tree Protocol (RSTP) (IEEE 802.1w).

• Tagging (IEEE 802.1Q) is supported on a multilink trunk.

Multilink trunks have the following general features and requirements:

• Supports MLT groups as follows:

- The VSP 4000 Series supports up to 24 MLT groups.
- The VSP 7200 Series or the VSP 8000 Series supports up to 84 MLT groups.

• Supports as many as 8 ports belonging to a single multilink trunk.
• Apply filters individually to each port in a multilink trunk.

MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 43

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

With MSTP or RSTP enabled, ports in the same multilink trunk operate as follows:

• The designated port sends the Bridge Protocol Data Unit (BPDU).
• The multilink trunk port ID is the ID of the lowest numbered port.
• If identical BPDUs are received on all ports, the multilink trunk mode is forwarding.
• If ports do not receive BPDUs on a port or BPDU and port tagging do not match, the individual

port is taken offline.
• Path cost is inversely proportional to the active multilink trunk bandwidth.

MLT with LACP LAG rules
The Link Aggregation Group (LAG) adheres to the following rules:

• All LAG ports operate in full-duplex mode.
• All LAG ports operate at the same data rate.
• All LAG ports must belong to the same set of VLANs.
• Link aggregation is compatible with MSTP, and RSTP.
• Assign all LAG ports to the same MSTP or RSTP groups.
• Supports link aggregation groups as follows:

- The VSP 4000 Series supports a maximum of 24 link aggregation groups.
- The VSP 7200 Series or the VSP 8000 Series supports a maximum of 84 link aggregation

groups.
• You can configure a LAG with up to 24 ports, but only a maximum of 8 can be active at a time.
• After you configure a multilink trunk with LACP, you cannot add or delete ports or VLANs

manually without first disabling LACP.

Split MultiLink Trunking
Split MultiLink Trunking (SMLT) is an option that improves Layer 2 and Layer 3 resiliency. The
following sections discuss SMLT in more detail.

SMLT overview
Split MultiLink Trunking is an option that improves Layer 2 (bridged) resiliency by providing for the
addition of switch failure redundancy with subsecond failover, on top of all standard MLT link failure
protection and flexible bandwidth scaling functionality. Use Split MultiLink Trunking to connect a
device that supports some form of link aggregation, be it a switch or a server, to two distinct
separate SMLT endpoints or switches. These SMLT devices form a virtualized Switch Cluster
through the SPBM cloud and are referred to as a Virtual Inter-Switch Trunk (vIST) Core Switch pair.

Switch Clusters are always formed as a pair, but you can combine pairs of clusters in either a
square or full-mesh fashion to increase the size and port density of the Switch Cluster. If you
configure SMLT in a Layer 3 or routed topology, the configuration is referenced as Routed SMLT
(RSMLT).

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 44

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

For information about Routed SMLT, see Configuring IP Routing on Avaya Virtual Services Platform
7200 Series and 8000 Series, NN47227-505 or Configuration - IP Routing for Avaya Virtual Services
Platform 4000 Series, NN46251-505.

You can form SMLT connections through single links from the Switch Cluster to the edge
connection, standard MLTs, or MLTs with LACP. Optionally, SMLT links can have VLACP enabled
as well. You can mix these various link connections. Within the same Switch Cluster, you can
configure both SMLT and RSMLT to allow a mixture of both Layer 2 and Layer 3 VLANs.

Split MultiLink Trunking networks do not need to use RSTP or MSTP to enable loop-free triangle
topologies because SMLT inherently avoids loops due to its superior enhanced link aggregation
protocol. The loop-free link is accomplished by having two aggregation switches appear as a single
device to edge switches, which dual-home to the aggregation switches. The aggregation switches
interconnect using a Virtual Inter-Switch trunk (vIST), exchanging addressing and state information
(permitting rapid fault detection and forwarding path modification). Split MultiLink Trunking is
designed for Layer 2 network connectivity, but you can configure in Layer 3 networks by working
with VRRP or RSMLT Layer 2 edge.

SMLT advantages
SMLT eliminates all single points of failure and creates multiple paths from all user access switches
to the network core. In case of failure, SMLT recovers as quickly as possible using all capacity.
SMLT provides a transparent and interoperable solution that requires no modification on the part of
the majority of existing user access devices.

SMLT improves the reliability of Layer 2 networks that operate between user access switches and
the network center aggregation switch by providing:

• load sharing among all links
• fast failover in case of link failure
• elimination of single points of failure
• fast recovery in case of node failure
• transparent and interoperable solutions
• removal of MSTP and RSTP convergence issues

SMLT, MSTP, and RSTP
Networks designed to have user access switches dual-home to two aggregation switches, and have
VLANs spanning two or more user access switches, experience the following design constraints:

• no load sharing exists over redundant links
• network convergence is slow in case of failure

With the introduction of SMLT, all dual-home Layer 2 frame-switched network devices with dual
homes are no longer dependent on the MSTP or RSTP for loop detection. A properly designed
SMLT network inherently does not have logical loops.

SMLT solves the spanning tree problem by combining two aggregation switches into one logical
MLT entity, thus making it transparent to all types of edge switches. In the process, it provides quick
convergence, while load sharing across all available trunks.

If you use STP mode on a switch that is in an SMLT configuration, you can experience traffic loss
for 30 seconds if you change the port membership of the MLT, even if the port is in a down state.

Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 45

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

The traffic loss is because the convergence time for STP is 30 seconds. Avaya recommends that
you use MSTP or RSTP on all switches in SMLT configurations.

SMLT topologies
The following are the three generic topologies in which you can deploy SMLT, depending on the
resiliency and redundancy required:

• a triangle topology
• a square topology
• a full-mesh topology

SMLT and Virtual Inter-Switch Trunk (vIST)
The following illustration shows an SMLT configuration with a pair of switches as aggregation
systems (E and F) and four separate switches as user access switches (A, B, C, and D).

Note:
In the following figure, the pair of aggregation switches (E and F) are connected by a Virtual
Inter-Switch Trunk (vIST). This means that although these two switches appear to be directly
connected, they could be anywhere within the SPBM cloud.

Figure 2: SMLT aggregation switches and operations

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 46

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

You must connect SMLT aggregation switches through vIST. For example, user access switches B
and C connect to the aggregation systems through multilink trunks split between the two
aggregation systems. As shown above, the implementation of SMLT only requires two SMLT-
capable aggregation switches.

Aggregation switches use vIST to do the following:

• Confirm that they are alive and exchange MAC address forwarding tables.
• Send traffic between single switches attached to the aggregation switches.
• Serve as a backup if one SMLT link fails.

Because SMLT requires vIST, Avaya recommends that you use multiple links on vIST to ensure
reliability and high availability. Avaya also recommends that you use Gigabit Ethernet links for vIST
connectivity to provide enough bandwidth for potential cross traffic.

For more information about vIST, see Virtual interswitch trunk (vIST) on page 14.

A vIST multilink trunk must contain at least two physical ports.

Other SMLT aggregation switch connections
The figure above includes end stations that connect to each of the switches. In this example, a, b1,
b2, c1, c2, and d are clients and printers, while e and f are servers and routers.

User access switches B and C can use a method to determine which link of the multilink trunk
connections to use to forward a packet, as long as the same link is used for a Source Address and
Destination Address (SA/DA) pair. The packet is routed correctly regardless of whether B or C
knows the DA. SMLT aggregation switches always send traffic directly to a user access switch, and
only use vIST for traffic that they cannot forward in another, more direct way.

SMLT environment traffic flow rules
Traffic flow in an SMLT environment adheres to the following rules:

• If a packet is received from a vIST trunk port, it is not forwarded to an active SMLT group in
order to prevent network loops.

• After a packet is received, the system performs a look-up on the forwarding database. If an
entry exists, and if the entry was learned locally from the SMLT or through the vIST as a
remote SMLT, it is forwarded to the local port (the packet must not be sent to the vIST for
forwarding unless there is no local connection). Unknown and Broadcast packets flood out all
ports that are members of this VLAN.

• For load sharing purposes in an SMLT configuration, the switch obeys the MLT traffic
distribution algorithm.

SMLT traffic flow examples
The following traffic flow examples are based on the figure above.

Example 1: Traffic flow from a to b1 or b2
Assuming a and b1/b2 are communicating through Layer 2, traffic flows from A to switch E and is
forwarded over its direct link to B. Traffic coming from b1 or b2 to a is sent by B on one of its
multilink trunk ports.

B can send traffic from b1 to a on the link to switch E, and traffic from b2 to a on the link to F. In the
case of traffic from b1, switch E forwards the traffic directly to switch A, while traffic from b2, which
arrived at F, is forwarded across the vIST to E and then to A.

Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 47

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Example 2: Traffic flow from b1/b2 to c1/ c2
Traffic from b1/b2 to c1/c2 is always sent by switch B through its multilink trunk to the core. No
matter at which switch E or F arrives at, it is sent directly to C through the local link.

Example 3: Traffic flow from a to d
Traffic from a to d (and d to a) is forwarded across vIST because it is the shortest path. The link is
treated as a standard link; SMLT and vIST parameters are not considered.

Example 4: Traffic flow from f to c1/c2
Traffic from f to c1/c2 is sent out directly from F. Return traffic from c1/c2 passes through one active
VRRP Master for each IP subnet. The traffic is passed across vIST if switch C sends it to E.

SMLT and vIST traffic flow example
In an SMLT environment, the two aggregation switches share the same forwarding database by
exchanging forwarding entries using the vIST. The entry for 00:E0:7B:B3:04:00 is shown on node C
as an entry learned on MLT-1, but because SMLT Remote is true, this entry was actually learned
from node B. On B, that same entry is shown as directly learned through MLT-1 because SMLT
Remote is false.

The following illustration shows the network topology.

Figure 3: Network topology for traffic flow example

After a packet arrives at node C destined for 00:E0:7B:B3:04:00, if the SMLT Remote status is true,
the switch tries to send the packet to MLT-1 rather than through vIST. Traffic rarely traverses vIST
unless there is a failure. If this same packet arrives at B, it is then forwarded to MLT-1 on the local
ports.

SMLT and LACP support
The switch fully supports IEEE 802.3ad LACP on MLTs and on a pair of SMLT systems.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 48

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

With LACP the switch provides a standardized external link aggregation interface to third-party
vendor IEEE 802.3ad implementations. This protocol extension provides dynamic link aggregation
mechanisms. Only dual-home devices benefit from this enhancement.

Advantages of this protocol extension include the following:

• MLT peers and SMLT client devices can be both network switches and a type of server or
workstation that supports link bundling through IEEE 802.3ad.

• Single link and multilink trunk solutions support dual-home connectivity for attached devices, so
that you can build dual-home server farm solutions.

Supported SMLT/LACP scenarios
SMLT/IEEE link aggregation interaction supports all known SMLT scenarios in which an IEEE
802.3ad SMLT pair connects to SMLT clients, or in which two IEEE 802.3ad SMLT pairs connect to
each other in a square or full-mesh topology.

Unsupported SMLT/LACP scenarios
Some of the unsupported SMLT/LACP scenarios include the following factors, which lead to failure:

• Incorrect port connections.
• Mismatched MLT IDs assigned to SMLT client. SMLT switches can detect if MLT IDs are not

consistent. The SMLT aggregation switch, which has the lower IP address, does not allow the
SMLT port to become a member of the aggregation thereby avoiding misconfigurations.

• The SMLT client switch does not have automatic aggregation enabled (LACP disabled). SMLT
aggregation switches can detect that aggregation is not enabled on the SMLT client, thus no
automatic link aggregation is established until the configuration is resolved.

SMLT and the Virtual Router Redundancy Protocol
Use Virtual Router Redundancy Protocol (VRRP) to have one active primary router for each IP
subnet, with all other network VRRP interfaces operating in backup mode.

The VRRP has only one active routing interface enabled. Users that access switches aggregated
into two SMLT switches send their shared traffic load (based on source and destination MAC or IP
addresses) on all uplinks towards the SMLT aggregation switches.

Note:
A VRRP virtual IP address must not be the same as the VLAN IP address of the device

The VRRP is less efficient if you use it with SMLT. All other interfaces are in backup (standby)
mode. In this case, all traffic is forwarded over the vIST link towards the primary VRRP switch. All
traffic that arrives at the VRRP backup interface is forwarded, so there is not enough bandwidth on
the vIST link to carry all the aggregated riser traffic. However, an enhancement to VRRP overcomes
this issue by ensuring that the vIST trunk is not used in such a case for primary data forwarding.

SMLT and VRRP BackupMaster
The VRRP BackupMaster acts as an IP router for packets destined for the logical VRRP IP address.
The system directly routes all traffic to the destined subnetwork and not through Layer 2 switches to
the VRRP master. This avoids a potential limitation in the available vIST bandwidth.

To avoid potential frame duplication problems, you can only use the VRRP BackupMaster feature
for SMLT on interfaces that you configure for SMLT. You cannot use VRRP BackupMaster with
hubs to avoid frame duplication or on brouter or VLAN interfaces.

Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 49

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

If you use an SMLT with routing on SMLT aggregation switches, Avaya recommends that you use
VRRP for default gateway redundancy. In a VRRP environment, one switch is active and the other
is a backup. In an SMLT environment, you can enable the VRRP BackupMaster and use an active-
active concept. The VRRP BackupMaster router routes traffic that is received on the SMLT VLAN
and avoids traffic flow across the vIST. This provides true load-sharing abilities.

Follow these guidelines if you use VRRP BackupMaster with SMLT:

• The VRRP virtual IP address and the VLAN IP address cannot be the same.
• Configure the hold-down timer for VRRP to a value that is approximately one hundred and fifty

percent of the Interior Gateway Protocol (IGP) convergence time to allow the IGP enough time
to reconverge following a failure. For example, if OSPF takes 40 seconds to reconverge,
configure the hold-down timer to 60 seconds.

• Enable hold-down times on both VRRP sides (Master and BackupMaster).

SMLT and SLPP
.You can use Simple Loop Prevention Protocol (SLPP) to prevent loops in an SMLT network. SLPP
focuses on SMLT networks but works with other configurations. Always use SLPP in an SMLT
environment.

Note:
If SLPP is used in a vIST environment, it must be enabled on both the vIST peers. Because,
when an SLPP packet of a vIST peer is looped through UNI ports to the other device, that
device will shut down its UNI port due to receiving SLPP packets from its peer. A device’s own
SLPP packets will go over a vIST connection but will not be forwarded by its vIST peer back
onto its UNI ports.

For square and full-mesh configurations that use a routed core, Avaya recommends that you create
a separate core VLAN. Enable SLPP on the core VLAN and the square or full mesh links between
switch clusters. This configuration detects loops created in the core and loops at the edge do not
affect core ports. If you use RSMLT between the switch clusters, enable SLPP on the RSMLT
VLAN. Because you enable SLPP only on one or two VLANs in the core, changing the RX threshold
values will not be necessary.

The switch does not support SLPP in an SMLT that uses LACP.

The SLPP design is to shut down the port where the SLPP packets originate or to shut down the
vIST peer switch port, after the counter reaches the threshold. A loop can still occur after ports are
shut down. SLPP can shut down all SMLT ports on a triangle SMLT topology, which results in
isolating the edge switch.

For more information about SLPP fundamentals and configuration, see Configuring VLANs,
Spanning Tree, and NLB on Avaya Virtual Services Platform 7200 Series and 8000 Series,
NN47227-500 or Configuring VLANs and Spanning Tree on Avaya Virtual Services Platform 4000
Series, NN46251-500.

MLT and SMLT configuration considerations
Use the information in this section to understand the considerations and guidelines while configuring
link aggregation into your network.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 50

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

MLT with LACP configuration considerations
After you configure MLT with LACP, you must enable the aggregation parameter. After you enable
the aggregation parameter, the LACP aggregator maps one-to-one to the specified multilink trunk.

The following lists the steps that are involved to configure MLT with LACP:

1. Assign a numeric key to the ports you want to include.
2. Configure the LAG for aggregation.
3. Enable LACP on the port.
4. Create an MLT and assign to it the same key as in step 1.

The multilink trunk with LACP only aggregates ports whose key matches its own.

The newly created MLT with LACP adopts the VLAN membership of its member ports after the first
port is attached to the aggregator associated with this LAG. After a port detaches from an
aggregator, the associated LAG port deletes the member from its list.

After a multilink trunk is configured with LACP, you cannot add or delete ports manually without first
disabling LACP. You can add or remove VLANs to an MLT without manually disabling LACP. When
you add or remove VLANs from an LACP-enabled MLT, follow the guidelines in the LACP for MLT
procedures in this document.

To enable tagging on ports belonging to a LAG, disable LACP on the port and then enable tagging
and LACP on the port.

If you enable Open Shortest Path First (OSPF) routing on a port, do not set the LACP periodic
transmission timer to less than 1 second.

MLT with LACP and SMLT configuration considerations
You can configure Split MultiLink Trunking (SMLT) with MLT, or with MLT with LACP. Follow these
guidelines while you configure SMLT with LACP:

• If you configure LACP for SMLT, you must configure the same LACP smlt-sys-id on both sides.
After you configure the LACP system ID for SMLT, configure the same LACP smlt-sys-id on
both aggregation switches to avoid loss of data. Configure the LACP smlt-sys-id to be the base
MAC address of one of the aggregate switches, and include the MLT-ID. Configure the same
system ID on both of the SMLT core aggregation switches.

• If you use LACP in an SMLT square configuration, the LACP ports must have the same keys
for that SMLT LAG; otherwise, the aggregation can fail if a switch fails.

• If an SMLT aggregation switch has LACP enabled on some of its multilink trunks, do not
change the LACP system priority.

• After you configure SMLT links, set the multicast packets per-second value to 6000 pps.
• To avoid unnecessary processing, do not enable LACP on vISTs . Use VLACP if an optical

network between the SMLT core switches requires a failure detection mechanism.

Using the LACP smlt-sys-id enables you to use a third-party switch as a wiring closet switch in an
SMLT configuration. This enhancement provides an option for the administrator to configure the
SMLT Core Aggregation Switches to always use the system ID. In this way, the SMLT Core
Aggregation Switch always uses the same LACP key regardless of the state of the SMLT Core
Aggregation Switch neighbor (or the vIST link). Therefore no change in LAGs must occur on the
attached device regardless of whether the device is a server or a third-party switch. This situation
does not affect edge switches used in SMLT configurations. The actor system priority of

MLT and SMLT configuration considerations

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 51

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

LACP_DEFAULT_SYS_PRIO, the actor system ID the user configures, and an actor key equal to
the MLT-ID are sent to the wiring closet switch. Configure the system ID to be the base MAC
address of one of the aggregate switches along with its MLT-ID. The administrator must ensure that
the same value for the system ID is configured on both of the SMLT Core Aggregation Switches.

Note:
The switch does not support Simple Loop Prevention Protocol (SLPP) in an LACP-SMLT
environment.

You can configure the LACP smlt-sys-id used by SMLT core aggregation switches. After you set the
LACP system ID for SMLT, configure the same LACP smlt-sys-id on both aggregation switches to
avoid the loss of data.

The LACP System ID is the base MAC address of the switch, which is carried in Link Aggregation
Control Protocol Data Units (LACPDU). If two links interconnect two switches that run LACP, each
switch knows that both links connect to the same remote device because the LACPDUs originate
from the same System ID. If you enable the links for aggregation using the same key, LACP can
dynamically aggregate them into an MLT LAG.

If SMLT is used between the two switches, they act as one logical switch. Both aggregation
switches must use the same LACP System ID over the SMLT links so that the edge switch sees one
logical LACP peer, and can aggregate uplinks towards the SMLT aggregation switches. This
process automatically occurs over the vIST connection, where the base MAC address of one of the
SMLT aggregation switches is chosen and used by both SMLT aggregation switches.

However, if the switch that owns that Base MAC address restarts, the vIST goes down, and the
other switch reverts to using its own Base MAC address as the LACP System ID. This action causes
all edge switches that run LACP to think that their links are connected to a different switch. The
edge switches stop forwarding traffic on their remaining uplinks until the aggregation can reform
(which can take several seconds). Additionally, after the restarted switch comes back on line, the
same actions occur, thus disrupting traffic twice.

The solution to this problem is to statically configure the same LACP smlt-sys-id MAC address on
both aggregation switches.

Note:
The SMLT ID is always the same as the MLT ID. For instance, both sides can have an MLT 10,
but once SMLT is enabled on both sides it will function as an SMLT. Until SMLT is enabled on
both peers however, it will function as a normal MLT.

MLT with LACP and Spanning Tree configuration considerations
Only the physical link state or its LACP peer status affects LACP module operation. After a link is
enabled or disabled, an LACP module is notified. The MSTP or RSTP forwarding state does not
affect LACP module operation. LACPDUs can be sent if the port is in an MSTP or RSTP blocking
state.

Unlike legacy MultiLink trunks, configuration changes (such as speed and duplex mode) to a LAG
member port are not applied to all member ports in the multilink trunks. The changed port is
removed from the LAG and the corresponding aggregator, and the user is alerted that the
configuration is created.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 52

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Important:
Link Aggregation Control Protocol, as defined by IEEE, is a protocol that exists between two
bridge endpoints; therefore, the LACP PDUs are terminated at the next Server Provider (SP)
interface.

LACP parameters configuration considerations
Link aggregation scaling
For the latest applicable scaling information, see the release notes for the version of the software
running on the switch.

SMLT and VLACP configuration considerations
Use Virtual Link Aggregation Control Protocol (VLACP) for all SMLT access links configured as
MultiLink Trunks to ensure both end devices can communicate. The switch does not support LACP
and VLACP on the same links simultaneously.

VLACP for SMLT also protects against CPU failures by causing traffic to switch or reroute to the
SMLT peer if the CPU fails or stops responding.

The following table provides the recommended values for VLACP in an SMLT environment:

Table 1: Recommended VLACP values

Parameter Value
SMLT access
Timeout Short
Timer 500ms
Timeout scale 5
VLACP MAC 01:80:C2:00:00:0F
SMLT core
Timeout Short
Timer 500ms
Timeout scale 5
VLACP MAC 01:80:C2:00:00:0F
vIST
Timeout Long
Timer 10000
Timeout scale 3
VLACP MAC 01:80:C2:00:00:0F

SMLT with NNI ports configuration considerations
If you want to modify SMLTs that contain NNI ports, do the modification during maintenance
windows. Otherwise, if you create or delete SMLTs that contain NNI ports running MSTP, IS-IS
adjacencies that connect to those ports can bounce even if the SMLT is not used.

MLT and SMLT configuration considerations

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 53

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

MLT and private VLANs
The Switch supports private VLANs and E-Tree configuration. MLT and private VLANs operate as
follows:

• When using static MLT, configure the private-vlan as part of the overall MLT configuration, not
at the port member level. All ports in the MLT use the private VLAN type for that MLT.

• When using LACP, configure the private-vlan at the interface level.
• When the private VLAN port type is trunk, the MLT automatically becomes tagged.
• If there are other non-private VLANs using the MLT configured as isolated, the following

message is displayed: All non private VLANs using this interface will be
removed once this mlt becomes isolated. Do you wish to continue (y/
n) ?

• If there are other non-private VLANs using the MLT configured as promiscuous, the following
message is displayed: All non private VLANs using this interface will be
removed once this mlt becomes promiscuous. Do you wish to continue (y/
n) ?

MLT and SMLT link aggregation configuration using the
ACLI

Configuring MLT
Perform this procedure to create and configure an MLT.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Create an MLT:

mlt <1-512>
3. Optionally, set the private VLAN type for the MLT:

mlt <1–512> private-vlan <isolated|promiscuous|trunk>
4. Add a VLAN to the MLT:

mlt <1-512> vlan <1-4059>
5. Optionally, change the name of the MLT:

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 54

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

mlt <1-512> name WORD<0-20>
6. Enable trunking on the MLT:

mlt <1-512> encapsulation dot1q
7. Enable the MLT:

mlt <1-512> enable
8. Display the MLT configuration:

show mlt <1–512>
Example
Create MLT 40:

Switch:1(config)# mlt 40
Set the private VLAN type for MLT 40 to isolated:
Switch:1(config)#mlt 40 private-vlan isolated
Add VLAN 10 to the MLT:

Switch:1(config)# mlt 40 vlan 10
Enable the MLT:

Switch:1(config)# mlt 40 enable
Display the MLT configuration:

Switch:1(config)# show mlt 40
==
 Mlt Info
==
 PORT MLT MLT PORT VLAN
MLTID IFINDEX NAME TYPE ADMIN CURRENT MEMBERS IDS
--
40 6144 MLT-40 access norm norm 10

 MULTICAST DESIGNATED LACP LACP
MLTID IFINDEX DISTRIBUTION PORTS ADMIN OPER
--
40 6183 enable null disable down

 WHICH PORTS
 WHERE LOCAL REMOTE PROGRAMMED
MLTID NAME CREATED PORT MEMBERS PORT MEMBERS IN DATA PATH
--
40 MLT-40 LOCAL NONE

 ENCAP PVLAN VID
MLTID IFINDEX DOT1Q LOSSLESS PVLAN TYPE TYPE
--
40 6183 disable disable enable isolated secondary

Variable definitions
Use the data in the following table to use the mlt command.

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 55

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
enable Creates and enables a new MLT.
encapsulation dot1q Enables trunking on the MLT.
member {slot/port[/sub-port][-slot/port[/sub-port]]
[,...]}

Adds ports to the MLT.

Identifies the slot and port in one of the following
formats: a single slot and port (slot/port), a range of
slots and ports (slot/port-slot/port), or a series of slots
and ports (slot/port,slot/port,slot/port). If your platform
supports channelization for 40 Gbps ports and the
port is channelized, you must also specify the sub-
port in the format slot/port/sub-port.

<1-512> Specifies the MLT ID.
name WORD<0-20> Configures the name for the MLT.
private-vlan {isolated|promiscuous|trunk} Specifies a private VLAN type for the MLT.
vlan <1-4059> Specifies a VLAN ID to add to the MLT.

Adding ports to an MLT LAG
Perform this procedure to add ports to an MLT LAG.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Add ports to an MLT LAG:

mlt <1-512> member {slot/port[/sub-port] [-slot/port[/sub-port]]
[,...]}

Example
Add port 1/24 to MLT 40:

Switch:1(config)# mlt 40 member 1/24

Variable definitions
Use the data in the following table to use the mlt command.

Variable Value
enable Creates and enables a new MLT.
encapsulation dot1q Enables trunking on the MLT.

Table continues…

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 56

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
member {slot/port[/sub-port][-slot/port[/sub-port]]
[,...]}

Adds ports to the MLT.

Identifies the slot and port in one of the following
formats: a single slot and port (slot/port), a range of
slots and ports (slot/port-slot/port), or a series of slots
and ports (slot/port,slot/port,slot/port). If your platform
supports channelization for 40 Gbps ports and the
port is channelized, you must also specify the sub-
port in the format slot/port/sub-port.

<1-512> Specifies the MLT ID.
name WORD<0-20> Configures the name for the MLT.
private-vlan {isolated|promiscuous|trunk} Specifies a private VLAN type for the MLT.
vlan <1-4059> Specifies a VLAN ID to add to the MLT.

Removing ports from an MLT LAG
Remove ports from an MLT LAG.

About this task
Important:
Before removing a port member from an MLT, you must first disable the port. This ensures that
the other side brings its corresponding port member down. This achieves parity on both sides
and avoids traffic disruptions.

Procedure
1. Enter Interface Configuration mode:

enable
configure terminal
interface GigabitEthernet {slot/port[/sub-port][-slot/port[/sub-
port]][,...]} or interface vlan <1–4059>

Note:

If your platform supports channelization for 40 Gbps ports and the port is channelized,
you must also specify the sub-port in the format slot/port/sub-port.

2. Disable the ports:

shutdown port {slot/port[/sub-port] [-slot/port[/sub-port]] [,...]}
3. Remove ports from an MLT LAG:

no mlt <1-512> member {slot/port[/sub-port] [-slot/port[/sub-port]]
[,...]}

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 57

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Example
Remove port 1/24 from MLT 40:

Switch:1(config)# interface mlt 40
Switch:1(config-mlt)# shutdown port 1/24
Switch:1(config-mlt)# no mlt 1 member 1/24

Variable definitions
Use the data in the following table to use the mlt command.

Variable Value
<1-512> Specifies which MLT to add the ports to.
{slot/port[/sub-port][-slot/port[/sub-port]][,...]} Specifies the ports to add to the MLT.

Identifies the slot and port in one of the following
formats: a single slot and port (slot/port), a range of
slots and ports (slot/port-slot/port), or a series of
slots and ports (slot/port,slot/port,slot/port). If your
platform supports channelization for 40 Gbps ports
and the port is channelized, you must also specify
the sub-port in the format slot/port/sub-port.

Creating an SMLT from an existing MLT
Create an SMLT from an existing MLT to split physical ports between two switches to improve
resiliency and provide active load sharing.

Before you begin
• Create an MLT before you create a split in the MLT.

Procedure
1. Log on to the MLT Interface Configuration mode:

enable
configure terminal
interface mlt <1-512>

2. Create an SMLT from an existing MLT:

smlt
Important:

If you want to remove SMLT configuration from the MLT on a vIST switch, first shut
the SMLT MLT ports on its vIST peer.

Failure to perform this operation may lead to layer 2 loops.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 58

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Important:

• If you are configuring SMLT with vIST, all the SMLT VLANs associated with vIST must
have an I-SID.

Example
Create an SMLT on MLT 1:
Switch:1(config)#interface mlt 1
Switch:1(config-mlt)#smlt

Virtual interswitch trunk (vIST)
Creating a virtual IST using ACLI

Use this procedure to create a virtual IST (vIST).

vIST creates a virtualized channel through the SPBM cloud, and this channel connects two SMLT
devices to form a virtualized Switch Cluster. Note that the SPBM cloud can consist of as few as two
nodes.

Important:

• When you create a vIST, VLANs assigned to SMLT ports must have an I-SID assigned.

• If you assign a VLAN to an I-SID on one SMLT-BEB node, then you must create the same
VLAN and assign it to the same I-SID on the peer SMLT-BEB node even if no devices are
connected to this second node.

• The vIST VLAN must also be associated with an I-SID. You can use the same vIST VLAN
in another part of your network, but the I-SID associated with the vIST VLAN must not be
used anywhere else."

Note:

Avaya introduced Simplified Virtual-IST (vIST) for non-SPB customers who are used to using
SMLT with legacy IST. Simplified VIST is available ONLY for legacy multicast deployments
when the boot flag (spbm-config-mode) is disabled.

For more information, see Configuring IP Multicast Routing Protocols on Avaya Virtual Services
Platform 7200 Series and 8000 Series, NN47227-504 or Configuring IP Multicast Routing
Protocols on Avaya Virtual Services Platform 4000 Series , NN46251-504.

About this task
The following list provides an overview of the configuration steps:

• Enable SPBM and IS-IS globally.
• Configure SPBM and IS-IS.
• Configure an L2 VSN by assigning an I-SID to the C-VLAN, which is used by the vIST.

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 59

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

For information about SPBM and IS-IS, see Configuring Avaya Fabric Connect on VSP Operating
System Software, NN47227-510.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Create a vIST:

virtual-ist peer-ip <A.B.C.D> vlan <1-4059>
3. Verify your vIST configuration:

show virtual-ist
Example
The following figure uses Switch for the vIST peers, and the configuration example contains
annotations (in parenthesis) to explain the configuration information.

Figure 4: SMLT with vIST configuration example

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 60

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Note:
This configuration example is for vIST Peer B.

#
ISIS SPBM CONFIGURATION
#

router isis
spbm 1
spbm 1 nick-name 0.00.16
spbm 1 b-vid 10,20 primary 10
spbm 1 smlt-virtual-bmac 00:00:84:04:01:01
spbm 1 smlt-peer-system-id a051.c6eb.c865
exit

#
MLT CONFIGURATION
#

mlt 1 enable
mlt 1 member 1/28

mlt 2 enable
mlt 2 member 1/10
mlt 2 encapsulation dot1q

#
VLAN CONFIGURATION
#

vlan members remove 1 1/28,1/10

(The rest of this VLAN section are all prerequisites for configuring a vIST.)
vlan create 10 type spbm-bvlan (This command and the next create the B-VLANs.)
vlan create 20 type spbm-bvlan
vlan create 33 type port-mstprstp 0
vlan i-sid 33 33
mlt 1 vlan 33

vlan create 100 type port-mstprstp 0 (Creates the C-VLAN for the vIST VLAN.)
vlan i-sid 100 100 (Creates an L2 VSN for the vIST VLAN.)
interface Vlan 100

ip address 11.11.11.1 255.255.255.0 0 (Assigns an IP to the vIST VLAN.)
exit

#
VIRTUAL vIST CONFIGURATION
#

virtual-ist peer-ip 11.11.11.2 vlan 100 (vIST configuration.)

#
MLT INTERFACE CONFIGURATION
#

interface mlt 1
smlt
exit

interface mlt 2
isis
isis spbm 1

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 61

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

isis enable
exit

#
PORT CONFIGURATION - PHASE II
#

interface GigabitEthernet 1/28
no shutdown
no spanning-tree mstp force-port-state enable
exit

interface GigabitEthernet 1/10
no shutdown
exit

#

ISIS CONFIGURATION
#

router isis
is-type l1
manual-area 11.1111
exit
router isis enable

Variable definitions
Use the data in the following table to use the ist peer-ip command.

Variable Value
<A.B.C.D> Specifies the peer IP address—the IP address of the vIST VLAN on

the other aggregation switch.
<1-4059> Specifies the VLAN ID for this vIST.

Editing a virtual IST
If you need to change the virtual IST (vIST) peer-ip or vlan, use this procedure to delete the vIST
first.

Note:

• You must disable IS-IS globally before deleting a vIST, and then re-enable it after creating
a new vIST.

• You do not have to set the SMLT peer system ID or the virtual B-MAC to 0 before you
change the vIST peer IP address or VLAN ID number.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Disable IS-IS globally:

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 62

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

no router isis enable
3. Delete the vIST:

no virtual-ist peer-ip
4. Create a vIST:

virtual-ist peer-ip <A.B.C.D> vlan <1-4059>
5. Enable IS-IS globally:

router isis enable

Configuring Simplified vIST in SMLT topologies
This procedure shows how to configure Simplified vIST in an SMLT environment. It includes steps to
configure the following:

• Setting the boot config flag

• Configuring the vIST peer

• Enabling Simplified vIST

Important:

When you enable Simplified vIST with the virtual-ist enable command, two VLANs are
automatically created to support vIST. The VLAN IDs are: 4086 and 4087.

Before you begin
SPBM must not be enabled on the vIST peers or any router that participates in the network.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Disable the boot flag:

no boot config flags spbm-config-mode
The system responds with these messages:

Warning: Please save the configuration and reboot the switch for
this to take effect.
Warning: Please carefully save your configuration file before
rebooting the switch. Saving configuration file when spbm-config-
mode is changed to disable, removes SPBM configurations from the
configuration file.

3. Save the configuration and, then reboot the switch.

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 63

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Important:

Any change to the spbm-config-mode boot flag requires a reboot for the change to
take effect.

4. Create the vIST VLAN:

vlan create <2-4059> type port-mstprstp <0–63>
interface vlan <1-4059>
ip address <A.B.C.D/X>

5. Configure the vIST peer address and VLAN:

virtual-ist peer-ip <A.B.C.D> vlan <1-4059>
6. Configure the SMLT MLT:

mlt <1-512> enable
mlt <1-512> member {slot/port[/sub-port] [-slot/port[/sub-port]]
[,...]}

interface mlt <1-512>
smlt

7. Configure the vIST MLT:

mlt <1-512> enable
mlt <1-512> member {slot/port[/sub-port] [-slot/port[/sub-port]]
[,...]}

mlt <1-512> encapsulation dot1q
interface mlt <1-512>
virtual-ist enable

Note:

The virtual-ist enable command enables Simplified vIST and is only available
when the spbm-config-mode boot flag is disabled.

8. Create a customer VLAN and assign the SMLT MLT ID:

vlan create <2-4059>
vlan mlt <1-4059> <1-512>
interface vlan <1-4059>
ip address <A.B.C.D/X>

Example
enable
configure terminal
no boot config flags spbm-config-mode

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 64

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Save the configuration and reboot the switch.
virtual-ist peer-ip 50.1.1.14 vlan 50

mlt 3 enable
mlt 3 member 1/35,1/36
interface mlt 3
smlt
exit
mlt 5 enable
mlt 5 member 2/15,2/17
mlt 5 encapsulation dot1q
interface mlt 5
virtual-ist enable
exit
vlan create 50 type port-mstprstp 0
interface vlan 50
ip address 50.1.1.15 255.255.255.0 1
exit
vlan create 100
vlan mlt 100 3
interface vlan 100
ip address 100.1.1.15 255.255.255.0 2
exit

Viewing all ports configured for SMLT
View all ports for a SMLT to ensure the correct ports are configured.

Procedure
1. Enter Privileged EXEC mode:

enable
2. View all ports configured for SMLT:

show smlt mlt
Example
Switch:1#show smlt mlt

==
 Mlt SMLT Info
==
MLT ADMIN CURRENT
ID TYPE TYPE
--
1 smlt smlt
4 smlt smlt

Variable definitions
Use the data in the following table to use the show smlt command.

Variable Value
mlt Displays SMLT information for the MLT interface.

MLT and SMLT link aggregation configuration using the ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 65

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Viewing information about collision errors
View information about collision errors to obtain information about collision errors in the specified
MLT, or for all MLTs.

Procedure
1. Enter Privileged EXEC mode:

enable
2. View information about collision errors:

show mlt error collision [<1-512>]
Example
Switch:1#show mlt error collision 4

==
 Mlt Collision Error
==
MLT -----------------COLLISIONS------------
ID SINGLE MULTIPLE LATE EXCESSIVE
--
40 0 0 0 0

Variable definitions
Use the data in the following table to use the show mlt error collision command.

Variable Value
<1-512> Specifies the MLT ID. The value ranges from 1–512.

Viewing information about Ethernet errors
View information about Ethernet errors to display information about the types of Ethernet errors sent
and received by a specific MLT or all MLTs.

About this task
Important:
The IMAC columns refer to internal MAC address errors.

Procedure
1. Enter Privileged EXEC mode:

enable
2. View information about Ethernet errors:

show mlt error main [<1-512>]

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 66

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Example
Switch:1#show mlt error main 40

==
 Mlt Ethernet Error
==
MLT ALIGN FCS IMAC IMAC CARRIER FRAMES SQETEST DEFER
ID ERROR ERROR TRNSMIT RECEIVE SENSE TOOLONG ERROR TRNSMSS
--
40 0 0 0 0 0 0 0 0

Variable definitions
Use the data in the following table to use the show mlt error main command.

Variable Value
<1-512> Specifies the MLT ID. The value ranges from 1–512.

MLT and SMLT link aggregation configuration using EDM
Configure link aggregation to provide link level redundancy and increase load sharing. MultiLink
Trunking (MLT) is a link aggregation technology that you can use to group several physical Ethernet
links into one logical Ethernet link to provide fault-tolerance and high-speed links between routers,
switches, and servers. Split MultiLink Trunking (SMLT) is an option that improves Layer 2 (bridged)
resiliency.

Adding a multilink or LACP trunk
Perform this procedure to add a multilink or LACP trunk.

About this task
Important:
Ensure that all ports that belong to the same MLT/LACP group use the same port speed, for
example, 1 Gbit/s, even if autonegotiation is used. This requirement is not enforced by the
software.

When you add a VLAN to a dynamic MLT, only the active ports of the MLT are added as port
members of the VLAN. Ports configured with the same aggregation key, but not active, are not
added to the VLAN. If these inactive ports become active later, the system does not automatically
add them to the VLAN port member list.

You must add all inactive ports to the VLAN. If you do not add the inactive ports to the VLAN, when
they become active later, hashing can result in choosing a newly active port for traffic forwarding.
Because the port is not a port member of the VLAN, traffic will be dropped. Avaya recommends that
when you add the VLAN to the MLT, you also add the inactive aggregation ports to the VLAN. You

MLT and SMLT link aggregation configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 67

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

may have to disable LACP on the inactive ports before you can add them to the VLAN. Because the
ports are inactive, disabling LACP does not cause a traffic interruption.

Similarly when you remove a VLAN from a dynamic MLT, all active ports of the MLT are removed
from the VLAN port member list but the inactive members are not removed. You must remove the
inactive aggregation members from the VLAN.

If you later configure a port for the same aggregation, you must add this port to all VLANs that are
members of the MLT.

Procedure
1. In the navigation tree, expand the following folders: Configuration > VLAN.

2. Click MLT/LACP.

3. Click the MultiLink/LACP Trunks tab.

4. Click Insert.

5. In the Id box, type the ID number of the MLT.

6. In the PortType section, select access or trunk.

7. In the Name box, type a name for the MLT, or accept the default.

8. In the PortMembers box, click the (...) button.

9. In the Port Editor: PortMembers dialog box, select the desired ports.

10. Click Ok

11. In the VlanIdList box, click the (...) button,

12. In the VlanIdList dialog box, select the desired VLANs.

13. Click Ok.

14. In the MltType section, select the MLT type.

15. In the Aggregatable box, select enable or disable.

16. In the PrivateVlanTypebox, select trunk, isolated, or promiscuous.

17. Click Insert.

The MLT is added to the MultiLink/LACP Trunks tab in the MLT_LACP box.

MultiLink/LACP Trunks field descriptions
Use the data in the following table to use the MultiLink/LACP Trunks tab

Name Description
Id Specifies a unique value for this MLT.
PortType Specifies the value to access or trunk port.

If the aggregatable field is set to enable, this field is
read-only.

Table continues…

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 68

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
The default value is access.

Name Configures the name given to the MLT.
PortMembers Assigns ports to the MLT. MLT is supported on 1

Gigabit Ethernet (GbE), 10 GbE, and 40 GbE ports.
All ports in an MLT must have the same settings for
speed and duplex, but can have different media
types. All untagged ports must belong to the same
STG.

Up to eight same-type ports can belong to a single
MLT.

If the aggregatable field is set to enable, this field
becomes read-only.

Important:

Ensure that all ports that belong to the same
MLT/LACP group use the same port speed, for
example, 1 Gbit/s, even if autonegotiation is
enabled.

VlanIdList Indicates to which ports the VLANs belong.

If the aggregation field is set to enable, this field is
read-only.

MltType Specifies the type of MLT

• normalMLT (default)

• istMLT

• splitMLT
RunningType Specifies the MLT running type.
IfIndex Specifies the interface of the trunk.
ClearLinkAggregate Clears the link aggregate, disabling and reenabling

the trunk.
DesignatedPort Specifies the designated port of this trunk.
Aggregatable Enables or disables link aggregation.

The default value is disable.
AggOperState Specifies the aggregation state of the trunk.
AggTimeOfLastOperChange Specifies the time value since the interface entered

its current operational state.
PeerPortMembersList Specifies the peer ports connected to the local ports

of this trunk.
EntryOwner Defines the owner of the MLT.
DatapathProgrammingState Defines the datapath programming state of the MLT.

Table continues…

MLT and SMLT link aggregation configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 69

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
PrivateVlanType Specifies the type of private VLAN for the MLT.
MefUniEnable Specifies whether the Metro Ethernet Forum (MEF)

UNI is enabled or disabled on the port.

The default value is disable.

Adding ports to an MLT
Add ports to an MLT to insert MultiLink/LACP trunks.

Procedure
1. In the navigation tree, expand the following folders: Configuration > VLAN.

2. Click MLT/LACP.

3. Click the MultiLink/LACP Trunks tab.

4. In the PortMembers column, double-click the field associated with the MLT to which you
want to add ports to.

5. Select the port numbers to add, or click All to add all ports to the MLT.

Up to 16 same-type ports can belong to a single MLT.

6. Click Ok.

7. Click Apply.

Viewing trunks
Perform this procedure to view the MLT-based SMLT configuration.

Procedure
1. In the navigation pane, expand the following folders: Configuration > VLAN.

2. Click SMLT.

3. Click the SMLT Info tab.

SMLT Info field descriptions
Use the data in the following table to use the SMLT Info tab.

Name Description
Id Shows the MLT ID for this SMLT Read-only.
MltType Shows the MLT type of this trunk.
RunningType Shows the SMLT running type.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 70

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Creating a virtual IST using EDM
vIST creates a virtualized channel through the SPBM cloud, and this channel connects two SMLT
devices to form a virtualized Switch Cluster. Note that the SPBM cloud can consist of as few as two
nodes.

Important:

• When you create a vIST, VLANs assigned to SMLT ports must have an I-SID assigned.

• If you assign a VLAN to an I-SID on one SMLT-BEB node, then you must create the same
VLAN and assign it to the same I-SID on the peer SMLT-BEB node even if no devices are
connected to this second node.

• The vIST VLAN must also be associated with an I-SID. You can use the same vIST VLAN
in another part of your network, but the I-SID associated with the vIST VLAN must not be
used anywhere else."

Note:

Avaya introduced Simplified Virtual-IST (vIST) for non-SPB customers who are used to using
SMLT with legacy IST. Simplified VIST is available ONLY for legacy multicast deployments
when the boot flag (spbm-config-mode) is disabled.

For more information, see Configuring IP Multicast Routing Protocols on Avaya Virtual Services
Platform 7200 Series and 8000 Series, NN47227-504 or Configuring IP Multicast Routing
Protocols on Avaya Virtual Services Platform 4000 Series , NN46251-504.

Before you begin
• Enable SPBM and IS-IS globally.
• Configure SPBM and IS-IS.
• Configure an L2 VSN by assigning an I-SID to the C-VLAN, which is used by the vIST.

For information about SPBM and IS-IS, see Configuring Avaya Fabric Connect on VSP Operating
System Software, NN47227-510.

Procedure
1. In the navigation pane, expand the following folders: Configuration > VLAN > MLT/LACP.

2. Click the Virtual IST tab.

3. In the PeerIp field, type the peer IP address.

4. In the VlanId field, enter a VLAN ID.

5. Click Apply.

Virtual IST field descriptions
Use the data in the following table to help you configure the Virtual IST tab.

MLT and SMLT link aggregation configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 71

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Name Description
SessionStatus Displays the status of the vIST session.
PeerIp Specifies the peer IP address, which is the IP address of the vIST VLAN on

the other aggregation switch.
VlanId Configures a vIST VLAN ID number.

Editing a virtual IST
If you need to change the virtual IST PeerIp or VlanId, use this procedure to delete the vIST first.

Note:

• You must disable IS-IS globally before deleting a vIST, and then re-enable it after creating
a new vIST.

• You do not have to set the SMLT peer system ID or the virtual B-MAC to 0 before you
change the virtual IST peer IP address or VLAN ID number.

Procedure
1. Disable IS-IS globally.

In the navigation tree, expand the following folders: Configuration > IS-IS > IS-IS.

2. Click the Globals tab.

3. In the AdminState field, click off.

4. Click Apply.

5. Delete the vIST.

In the navigation pane, expand the following folders: Configuration > VLAN > MLT/LACP.

6. Click the Virtual IST tab.

7. Click Apply.

8. Create a vIST:

In the navigation pane, expand the following folders: Configuration > VLAN > MLT/LACP.

9. Click the Virtual IST tab.

10. In the PeerIp field, type the peer IP address.

11. In the VlanId field, enter a VLAN ID.

12. Click Apply.

13. Enable IS-IS globally.

In the navigation tree, expand the following folders: Configuration > IS-IS > IS-IS.

14. Click the Globals tab.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 72

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

15. In the AdminState field, click on.

16. Click Apply.

Configuring Simplified vIST in SMLT topologies
This procedure shows how to configure Simplified vIST in an SMLT environment. It includes steps to
configure the following:

• Setting the boot config flag
• Configuring the vIST peer
• Enabling Simplified vIST

Important:

When you enable Simplified vIST with the virtual-ist enable command, two VLANs are
automatically created to support vIST. The VLAN IDs are: 4086 and 4087.

Before you begin
SPBM must not be enabled on the vIST peers or any router participating in the network.

Procedure
1. In the navigation tree, expand the following folders: Configuration > Edit > Chassis

2. Click the Boot Config tab.

3. Clear the EnableSpbmConfigMode to disable the boot flag.

The system responds with these messages:

Warning: Please save the configuration and reboot the switch for
this to take effect.
Warning: Please carefully save your configuration file before
rebooting the switch. Saving configuration file when spbm-config-
mode is changed to disable, removes SPBM configurations from the
configuration file.

4. Click Apply.

5. Save the configuration, and then reboot the switch.

Important:

Any change to the EnableSpbmConfigMode boot flag requires a reboot for the change
to take effect.

6. Configure the SMLT MLT:

a. Expand the following folders: Configuration > VLAN.
b. Click MLT/LACP.
c. Click the MultiLink/LACP Trunks tab.

MLT and SMLT link aggregation configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 73

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

d. Click Insert.
e. In the Id box, type the ID number of the MLT.

f. In the PortType section, select access or trunk.

g. In the Name box, type a name for the MLT, or accept the default.

h. In the PortMembers box, click the (...) button.

i. In the Port Editor: PortMembers dialog box, select the desired ports.

j. Click Ok.

k. In the VlanIdList box, click the (...) button.

l. In the VlanIdList. dialog box, select the desired VLANs.

m. Click Ok.

n. In the MltType section, select splitMLT

o. Click Insert.

The switch adds the SMLT MLT to the MultiLink/LACP Trunks tab in the MLT_LACP
box.

7. Configure the vIST MLT:

a. Repeat steps 6a to 6o to configure the MLT.

b. Click virtualIstMLT to enable Simplified vIST.

c. Click Insert.

8. Create the vIST VLAN:

a. Expand the following folders: Configuration > VLAN > VLANs
b. In the Basic tab, click Insert.
c. In the Id box, enter an unused VLAN ID, or use the ID provided.

d. In the MstpInstance box, click the down arrow, and then choose an MSTI instance
from the list.

e. In the Type box, select byPort.
f. In the PortMembers box, click the (...) button.

g. In the Port Editor: PortMembers dialog box, select the desired ports.

h. Click OK.

i. Click Insert.
j. Select the vIST VLAN from the list of VLANs, and then click IP.

k. Click Insert.
l. Configure the IP address for the vIST VLAN.

9. Repeat Step 8 to create an SMLT VLAN and assign the SMLT MLT ID to it. Do not use the
vIST MLT ID.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 74

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

MLT configuration examples
This chapter contains configuration examples for configuring MultiLink Trunking (MLT) and MLT with
Link Aggregation Control Protocol (LACP) using the Avaya Command Line Interface (ACLI).

Note:
Examples and network illustrations in this document may illustrate only one of the supported
platforms. Unless otherwise noted, the concept illustrated applies to all supported platforms.

MultiLink Trunking
This configuration example shows you how to create a multilink trunk and a Virtual Local Area
Network (VLAN) between two switches.

The following illustration shows you an MLT within a VLAN used to carry user traffic.

Figure 5: MLT within a VLAN

Switch A and B configuration
Configure MLT 10 on VLAN 100 on each VSP device.
#
MLT CONFIGURATION
#

mlt 10 enable
interface mlt 10
exit
#
VLAN CONFIGURATION
#
vlan create 100 name VLAN-MLT-10 type port-mstprstp 1 color 1
vlan mlt 100 10
vlan members 100 1/1-1/4 portmember

MultiLink Trunking with Link Aggregation Control Protocol
This configuration example shows you how to configure and enable a multilink trunk with LACP.

You must configure all aggregatable ports to use the same aggregator key so they can form an
MLT.

The following illustration shows you an MLT created with LACP within a VLAN used to carry user
traffic.

MLT configuration examples

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 75

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Figure 6: MLT within a VLAN

The following procedures show you how to configure both switches.

Switch A and B configuration
Configure the two devices to connect with MLT with LACP.
#
MLT CONFIGURATION
#

mlt 10 enable
interface mlt 10
lacp enable key 10
exit
#
VLAN CONFIGURATION
#
vlan create 100 name VLAN-MLT-10" type port-mstprstp 1 color 1
vlan mlt 100 1
vlan mlt 100 10
vlan members 100 1/1-1/4 portmember

#
PORT CONFIGURATION - PHASE II
#

interface GigabitEthernet 1/1
lacp key 10 aggregation enable
lacp enable
exit
interface GigabitEthernet 1/2
lacp key 10 aggregation enable
lacp enable
exit

MLT network topology and configuration reference
The following reference information contains examples of MLT network topology and configuration.
The same topologies apply to MLT with LACP.

Note:
Examples and network illustrations in this document may illustrate only one of the supported
platforms. Unless otherwise noted, the concept illustrated applies to all supported platforms.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 76

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Example 1: Switch-to-switch MLT
The following illustration shows two multilink trunks (MLT1 and MLT2) connecting three switches.

Figure 7: Switch-to-switch multilink trunks configuration

In this example, you can configure each trunk with multiple switch ports to increase bandwidth and
redundancy. If traffic between switch-to-switch connections approaches single port bandwidth
limitations, you can create a multilink trunk to supply the additional bandwidth required to improve
performance, as well as providing physical link layer redundancy.

Example 2: Switch-to-server MLT
In this example, File server 1 uses dual MAC addresses, with one MAC address for each Network
Interface Card (NIC). No multilink trunk is configured on File server 1. File server 2 is a single MAC
server (with a four-port NIC) configured as multilink trunk configuration MLT1.

The following illustration shows a typical switch-to-server multilink trunk configuration.

MLT network topology and configuration reference

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 77

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Figure 8: Switch-to-server multilink trunk configuration

In this example, one port on File server 1 is blocked and unused and File server 2 benefits from
aggregated bandwidth on multilink trunk T1.

Example 3: Client/Server MLT
In this example, both servers are connected directly to the switch. File server 2 is connected through
multilink trunk MLT 1. The switch-to-switch connections are through MLT 2, MLT 3, and MLT 4.
Clients access data from the servers (File server 1 and File server 2) and receive maximized
bandwidth through MLT 1, MLT 2, MLT 3, and MLT 4.

The following illustration shows how you can use multilink trunks in a client/server configuration.

MultiLink Trunking and Split MultiLink Trunking

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 78

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Figure 9: Client/server multilink trunk configuration

MLT network topology and configuration reference

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 79

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Chapter 5: Virtual Link Aggregation Control
Protocol

This section provides the concepts and procedures you need to configure the Virtual Link
Aggregation Control Protocol (VLACP).

Virtual Link Aggregation Control Protocol
Use Virtual Link Aggregation Control Protocol (VLACP) as an extension to LACP for end-to-end
failure detection. VLACP is not a link aggregation protocol, it is a mechanism to periodically check
the end-to-end health of a point-to-point connection. VLACP uses the Hello mechanism of LACP to
periodically send Hello packets to ensure end-to-end communication. After Hello packets are not
received, VLACP transitions to a failure state, which indicates a service provider failure and that the
port is disabled.

The VLACP only works for port-to-port communications where there is a guarantee for a logical port-
to-port match through the service provider. VLACP does not work for port-to-multiport
communications where there is no guarantee for a point-to-point match through the service provider.
You can configure VLACP on a port.

You can also use VLACP with MLT to complement its capabilities and provide quick failure
detection.

VLACP trap messages are sent to the management stations if the VLACP state changes. If the
failure is local, the only traps that are generated are port linkdown or port linkup.

The Ethernet cannot detect end-to-end failures. Functions such as remote fault indication or far-end
fault indication extend the Ethernet to detect remote link failures. A major limitation of these
functions is that they terminate at the next Ethernet hop. They cannot determine failures on an end-
to-end basis.

For example, in Figure 10: Problem description (1 of 2) on page 81, after the Enterprise networks
connect the aggregated Ethernet trunk groups through a service provider network connection (for
example, through a VPN), far-end failures cannot be signaled with Ethernet-based functions that
operate end-to-end through the service provider network. The multilink trunk (between Enterprise
switches S1 and S2) extends through the Service Provider (SP) network.

The following illustration shows an MLT running with VLACP. VLACP can operate end-to-end, but
you can also use it as a point-to-point link.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 80

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Figure 10: Problem description (1 of 2)

In the following illustration, if the L2 link on S1 (S1/L2) fails, the link-down failure is not propagated
over the SP network to S2 and S2 continues to send traffic over the failed S2/L2 link.

Figure 11: Problem description (2 of 2)

Use VLACP to detect far-end failures, which causes MLT to failover if end-to-end connectivity is not
guaranteed for links in an aggregation group. VLACP prevents the failure scenario.

VLACP timers and sub-100-ms core convergence
The switch software uses the following VLACP timers:

• fast periodic timer—100 to 20 000 ms; default 200 ms
• slow periodic timer—10 000 to 30 000 ms; default 30 000 ms

The switch software can attain sub-100-ms failover time. The VLACP fast periodic timer is reduced
to a minimum value of 30 ms to enable sub-100-ms convergence (period of timeout x fast periodic
timer = 3 x 30 ms = 90 ms). Sub-100-ms convergence guarantees ultra-fast convergence for critical
business and multimedia applications.

Though you can configure the ports with a VLACP fast periodic timer of less than 30 ms, this
configuration is not stable in scaled networks, and therefore not supported. Avaya recommends
using VLACP with a fast periodic timer of 30 ms and a timeout of 3 as the fastest timers to achieve
sub-100-ms failover. In addition, Avaya only supports the same minimum fast periodic timer
configuration of 3 times 30 ms after you enable High Availability mode, no matter how scaled the
environment.

Virtual Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 81

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

VLACP considerations
Use the information in this section to understand the considerations while configuring VLACP into
your network.

• If a VLACP-enabled port does not receive a VLACP Data Unit (VLACPDU), it must enter the
disabled state. There are occasions where a VLACP-enabled port does not receive a
VLACPDU but remains in the forwarding state. To avoid this situation, ensure that the VLACP
configuration at the port level is consistent. You must either enable or disable both sides of the
point-to-point connection.

You can configure VLACP on each port. The port can be either an individual port or an MLT
member. VLACPDUs can be sent periodically on each port where VLACP is enabled to exchange
VLACPDUs from an end-to-end perspective. If VLACPDUs are not received on a particular link, that
link is taken down after the expiry timeout occurs (timeout scale x periodic time).

VLACP configuration using ACLI
Configure Virtual LACP (VLACP) to implement link status control protocol at the port level. VLACP
detects end-to-end failures in the switch. Virtual LACP cannot interoperate with Link Aggregation
Control Protocol (LACP).

Configuring VLACP on a port
Configure VLACP on a port to ensure there is end-to-end reachability. VLACP uses the Hello
mechanism of LACP to periodically send Hello packets to ensure there is an end-to-end approach.
After Hello packets are not received, VLACP transitions to a failure state and disables the port.

About this task
Important:
Changes made at the global level override and reset all port level settings.

Procedure
1. Enter GigabitEthernet Interface Configuration mode:

enable
configure terminal
interface GigabitEthernet {slot/port[/sub-port][-slot/port[/sub-
port]][,...]}

Note:

If your platform supports channelization for 40 Gbps ports and the port is channelized,
you must also specify the sub-port in the format slot/port/sub-port.

Virtual Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 82

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

2. Configure optional parameters for the port. If you do not configure these parameters, the
system uses the default values.

a. Configure the protocol identification for the port:

vlacp ethertype <1536-65535 | 0x600-0xffff> [funcmac-addr
0x00:0x00:0x00:0x00:0x00:0x00]

b. Configure the fast or slow periodic times:

vlacp fast-periodic-time <100-20000> | slow-periodic-time
<10000-30000>
You can configure both parameters in the same command entry.

c. Configure the timeout parameters:

vlacp timeout <long|short> timeout-scale <2-10>
You can configure both parameters in the same command entry.

3. Enable VLACP on a port:

vlacp enable
Example
Configure VLACP on port 1/1:

Switch:1# configure terminal
Switch:1# interface GigabitEthernet 1/2
Switch:1# vlacp fast-periodic-time 400 timeout short
Switch:1# vlacp enable

Variable definitions
Use the data in the following table to help you use the vlacp command.

Variable Value
enable Enables VLACP for this port. The default is disabled.
ethertype <1536-65535 | 0x600-0xffff> Configures the VLACP protocol identification for this

port. Enter the type in decimal or hexadecimal
format. The default is 0x8103.

fast-periodic-time <100-20000> Configures the fast periodic time (in milliseconds) for
this port. The default is 200.

funcmac-addr <0x00:0x00:0x00:0x00:0x00:0x00> Configures the multicast MAC address used for the
VLACPDU. Specify a MAC address in the format
0x00:0x00:0x00:0x00:0x00:0x00.

slow-periodic-time <10000-30000> Configures the slow periodic time (in milliseconds)
for a specific port type. The default is 30,000.

Table continues…

VLACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 83

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Variable Value
timeout {long|short} Configures the port to use the long or short timeout:

• long sets the port to use the timeout-scale value
multiplied by the slow periodic time.

• short sets the port to use the timeout-scale value
multiplied by the fast periodic time.

For example, if you specify a short timeout, set the
timeout-scale value to 3, and the fast periodic time to
400 ms, the timer expires within 1000 to 1200 ms.

The default is long.
timeout-scale <2-10> Configures a timeout scale for this port used to

calculate the timeout. The default value is 3.

Viewing the VLACP port configuration
View the VLACP port configuration to show the port VLACP configuration.

Procedure
View the VLACP port configuration for all interfaces:

show vlacp interface gigabitethernet [vid <1-4059>] [{slot/port[/sub-
port] [-slot/port[/sub-port]] [,...]}]
Example
Switch:1#show vlacp interface gigabitethernet

==
 VLACP Information
==
INDEX ADMIN OPER PORT FAST SLOW TIMEOUT TIMEOUT ETHER MAC
 ENABLED ENABLED STATE TIME TIME TIME SCALE TYPE ADDR
--
1/1 false false DOWN 200 30000 long 3 0x8103 01:80:c2:00:11:00
Switch:1#show vlacp interface gigabitethernet vid 2

==
 VLACP Information
==
INDEX ADMIN OPER PORT FAST SLOW TIMEOUT TIMEOUT ETHER MAC
 ENABLED ENABLED STATE TIME TIME TIME SCALE TYPE ADDR
--
1/7 false false DOWN 200 30000 long 3 0x8103 01:80:c2:00:11:00
1/8 false false DOWN 200 30000 long 3 0x8103 01:80:c2:00:11:00
Switch:1#show vlacp interface gigabitethernet 1/7

==
 VLACP Information
==
INDEX ADMIN OPER PORT FAST SLOW TIMEOUT TIMEOUT ETHER MAC
 ENABLED ENABLED STATE TIME TIME TIME SCALE TYPE ADDR

Virtual Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 84

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

--
1/7 false false DOWN 200 30000 long 3 0x8103 01:80:c2:00:11:00

Variable definitions
Use the data in the following table to use the show vlacp interface gigabitethernet
command.

Variable Value
vid <1-4059> Specifies the VLAN ID in the range of 1 to 4059.

VLAN IDs 1 to 4059 are configurable. The system
reserves VLAN IDs 4060 to 4094 for internal use.
VLAN ID 1 is the default VLAN and you cannot
create or delete VLAN ID 1.

The VLAN ID is in one of the following formats: A
single VLAN ID (vlan-id), a range of VLAN IDs [(vlan-
id)-(vlan-id)] or a series of VLAN IDs (vlan-id, vlan-id,
vlan-id).

{slot/port[/sub-port][-slot/port[/sub-port]][,...]} Specifies a port or list of ports to show only the
VLACP information for those ports.

Identifies the slot and port in one of the following
formats: a single slot and port (slot/port), a range of
slots and ports (slot/port-slot/port), or a series of
slots and ports (slot/port,slot/port,slot/port). If your
platform supports channelization for 40 Gbps ports
and the port is channelized, you must also specify
the sub-port in the format slot/port/sub-port.

Enabling or disabling VLACP globally
Use VLACP as an extension to LACP for end-to-end failure detection. Enable or disable VLACP
globally to reset the port level configuration. The default is disabled.

About this task
Important:
Changes you make at the global level override and reset all port level settings.

Procedure
1. Enter Global Configuration mode:

enable
configure terminal

2. Enable VLACP globally:

vlacp enable
3. Disable VLACP globally:

VLACP configuration using ACLI

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 85

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

no vlacp enable
Example
Enable VLACP globally:

Switch:1(config)# vlacp enable

VLACP configuration using EDM
Configure Virtual LACP (VLACP) to implement link status control protocol at the port level. VLACP
cannot interoperate with Link Aggregation Control Protocol (LACP).

Enabling VLACP globally
Enable VLACP globally to detect for end-to-end failure. VLACP uses the Hello mechanism of LACP
to periodically send Hello packets to ensure there is an end-to-end approach. After Hello packets
are not received, the VLACP transitions to a failure state and the port is disabled.

Procedure
1. In the navigation tree, expand the following folders: Configuration > VLAN.

2. Click MLT/LACP.

3. Click the VLACP Global tab.

4. Select the VlacpEnable check box.

5. Click Apply.

VLACP Global field descriptions
Use the data in the following table to use the VLACP Global tab.

Name Description
VlacpEnable Enables VLACP globally. The default is disabled.

Configuring VLACP on a port
Enable VLACP on a port. VLACP periodically checks the end-to-end health of a point-to-point
connection.

Procedure
1. In the Device Physical View tab, select a port.

2. In the navigation tree, expand the following folders: Configuration > Edit > Port.

Virtual Link Aggregation Control Protocol

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 86

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

3. Click General.

4. Click the VLACP tab.

5. Select the AdminEnable check box.

6. Configure the remaining parameters as required.

7. Click Apply.

VLACP field descriptions
Use the data in the following table to use the VLACP tab.

Name Description
AdminEnable Enables VLACP for the port. The default is disabled.
OperEnable Displays the operational status of VLACP for the port.

The default value is false.
FastPeriodicTimer Specifies the number of milliseconds between periodic transmissions using

short timeouts. Set all LACP enabled ports the same value from this
setting. The range is 10–20000.

The default value is 200.
SlowPeriodicTimer Specifies the number of milliseconds between periodic transmissions using

long timeouts. Set all LACP enabled ports the same value from this setting.
The range is 10000–30000.

The default value is 30000.
Timeout Specifies the timeout control value. Specify long or short timeout.

The default value is long.
TimeoutScale Assigns the value used to calculate timeout time from the periodic time for

all VLACP enabled ports. Timeout = PeriodicTime x TimeoutScale. The
range is 2–10.

The default value is 3.
EtherType Specifies the VLACP protocol identification. The ID is in hexadecimal

format.

The default value is 0x8103.
EtherMacAddress Specifies the multicast MAC address exclusively used for VLACPDUs.
PortState Displays the VLACP port state.

VLACP configuration using EDM

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 87

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Glossary

actor An LACP device at the near end of a link, which performs the action. The
device at the far end of the link is called the partner. LACP compares the
actor and partner information to determine what action to perform.

Bridge Protocol Data
Unit (BPDU)

A data frame used to exchange information among the bridges in local or
wide area networks for network topology maintenance.

denial-of-service
(DoS)

Attacks that prevent a target server or victim device from performing its
normal functions through flooding, irregular protocol sizes (for example,
ping requests aimed at the victim server), and application buffer overflows.

Distributed MultiLink
Trunking (DMLT)

A point-to-point connection that aggregates similar ports from different
modules to logically act like a single port, but with the aggregated
bandwidth.

Interior Gateway
Protocol (IGP)

Distributes routing information between routers that belong to a single
Autonomous System (AS).

Internet Control
Message Protocol
(ICMP)

A collection of error conditions and control messages exchanged by IP
modules in both hosts and gateways.

interswitch trunking
(IST)

A feature that uses one or more parallel point-to-point links to connect two
aggregation switches. The two aggregation switches use this channel to
share information and operate as a single logical switch. Only one
interswitch trunk can exist on each Split Multilink Trunking (SMLT)
aggregation switch.

Layer 2 Layer 2 is the Data Link Layer of the OSI model. Examples of Layer 2
protocols are Ethernet and Frame Relay.

Layer 3 Layer 3 is the Network Layer of the OSI model. An example of a Layer 3
protocol is Internet Protocol (IP).

Link Aggregation
Control Protocol
(LACP)

A network handshaking protocol that provides a means to aggregate
multiple links between appropriately configured devices.

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 88

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Link Aggregation
Control Protocol
Data Units (LACPDU)

Link aggregation control protocol data unit (LACPDU) is used for
exchanging information among LACP-enabled devices.

link aggregation
group (LAG)

A group that increases the link speed beyond the limits of one single cable
or port, and increases the redundancy for higher availability.

load balancing The practice of splitting communication into two (or more) routes or servers.

media A substance that transmits data between ports; usually fiber optic cables or
category 5 unshielded twisted pair (UTP) copper wires.

Network Interface
Card (NIC)

A network interface device (NID) in the form of a circuit card installed in an
expansion slot of a computer to provide network access.

packet loss Expressed as a percentage of packets dropped over a specified interval.
Keep packet loss to a minimum to deliver effective IP telephony and IP
video services.

Protocol Data Units
(PDUs)

A unit of data that is specified in a protocol of a specific layer and that
consists of protocol-control information of the specific layer and possibly
user data of that layer.

Simple Loop
Prevention Protocol
(SLPP)

Simple Hello Protocol that prevents loops in a Layer 2 network (VLAN).

Small Form Factor
Pluggable (SFP)

A hot-swappable input and output enhancement component that allows
gigabit Ethernet ports to link with other gigabit Ethernet ports over various
media types.

SMLT aggregation
switch

One of two IST peer switches that form a split link aggregation group. It
connects to multiple wiring closet switches, edge switches, or customer
premise equipment (CPE) devices.

SMLT client A switch located at the edge of the network, such as in a wiring closet or
CPE connecting to two SMLT aggregation switches. An SMLT client switch
performs link aggregation but does not require Split MultiLink Trunking
(SMLT) intelligence.

spanning tree A simple, fully-connected active topology formed from the arbitrary physical
topology of connected bridged Local Area Network components by relaying
frames through selected bridge ports. The protocol parameters and states
that are used and exchanged to facilitate the calculation of the active
topology and to control the bridge relay function.

Spanning Tree Group
(STG)

A collection of ports in one spanning-tree instance.

Link Aggregation Control Protocol Data Units (LACPDU)

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 89

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

Split MultiLink
Trunking (SMLT)

An extension to IEEE 802.1AX (link aggregation), provides nodal and link
failure protection and flexible bandwidth scaling to improve on the level of
Layer 2 resiliency.

trunk A logical group of ports that behaves like a single large port.

trunk port A port that connects to the service provider network such as the MPLS
environment.

User Datagram
Protocol (UDP)

In TCP/IP, a packet-level protocol built directly on the Internet Protocol
layer. TCP/IP host systems use UDP for application-to-application
programs.

virtual IST (vIST) Virtual Inter-Switch Trunk (vIST) improves Layer 2 and Layer 3 resiliency by
using a virtualized IST channel through the SPBM cloud. The vIST channel
is always up as long as there is SPBM connectivity between the vIST
peers.

Virtual Link
Aggregation Control
Protocol (VLACP)

Virtual Link Aggregation Control Protocol (VLACP) is a Layer 2
handshaking protocol that can detect end-to-end failure between two
physical Ethernet interfaces.

Virtual Router
Redundancy
Protocol (VRRP)

A protocol used in static routing configurations, typically at the edge of the
network. This protocol operates on multiple routers on an IP subnet and
elects a primary gateway router. When the primary router fails, a backup
router is quickly available to take its place.

wiring closet A central termination area for telephone or network cabling or both.

Glossary

March 2016 Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System
Software 90

Comments on this document? infodev@avaya.com

mailto:infodev@avaya.com?subject=Configuring Link Aggregation, MLT, SMLT and vIST on VSP Operating System Software

	Contents
	Chapter 1: Introduction
	Purpose
	Related resources
	Documentation
	Training
	Viewing Avaya Mentor videos
	Subscribing to e-notifications

	Support
	Searching a documentation collection

	Chapter 2: New in this document
	Chapter 3: Link Aggregation Control Protocol
	Link aggregation overview
	Virtual Inter-Switch Trunk (vIST)

	MultiLink Trunking with LACP
	Input/output port redundancy

	LACP configuration considerations
	LACP configuration using ACLI
	Configuring global LACP parameters
	Configuring LACP on a port
	Configuring LACP on an MLT
	Configuring LACP and private VLANs
	Configuring LACP on a VLAN
	Viewing LACP configuration information

	LACP configuration using EDM
	Configuring global LACP parameters
	Configuring LACP parameters
	Configuring LACP on a port

	Chapter 4: MultiLink Trunking and Split MultiLink Trunking
	Link aggregation overview
	Virtual Inter-Switch Trunk (vIST)
	Simplified Virtual-IST

	MultiLink Trunking
	Split MultiLink Trunking
	MLT and SMLT configuration considerations
	MLT and private VLANs

	MLT and SMLT link aggregation configuration using the ACLI
	Configuring MLT
	Adding ports to an MLT LAG
	Removing ports from an MLT LAG
	Creating an SMLT from an existing MLT
	Virtual interswitch trunk (vIST)
	Creating a virtual IST using ACLI
	Editing a virtual IST
	Configuring Simplified vIST in SMLT topologies

	Viewing all ports configured for SMLT
	Viewing information about collision errors
	Viewing information about Ethernet errors

	MLT and SMLT link aggregation configuration using EDM
	Adding a multilink or LACP trunk
	Adding ports to an MLT
	Viewing trunks
	Creating a virtual IST using EDM
	Editing a virtual IST
	Configuring Simplified vIST in SMLT topologies

	MLT configuration examples
	MultiLink Trunking
	MultiLink Trunking with Link Aggregation Control Protocol

	MLT network topology and configuration reference
	Example 1: Switch-to-switch MLT
	Example 2: Switch-to-server MLT
	Example 3: Client/Server MLT

	Chapter 5: Virtual Link Aggregation Control Protocol
	Virtual Link Aggregation Control Protocol
	VLACP configuration using ACLI
	Configuring VLACP on a port
	Viewing the VLACP port configuration
	Enabling or disabling VLACP globally

	VLACP configuration using EDM
	Enabling VLACP globally
	Configuring VLACP on a port

	Glossary

