

ExtremeXOS Release Notes

Software Version ExtremeXOS 16.2.5-Patch1-12

Copyright © 2019 All rights reserved.

Legal Notice

Extreme Networks, Inc. reserves the right to make changes in specifications and other information contained in this document and its website without prior notice. The reader should in all cases consult representatives of Extreme Networks to determine whether any such changes have been made.

The hardware, firmware, software or any specifications described or referred to in this document are subject to change without notice.

Trademarks

Extreme Networks and the Extreme Networks logo are trademarks or registered trademarks of Extreme Networks, Inc. in the United States and/or other countries.

All other names (including any product names) mentioned in this document are the property of their respective owners and may be trademarks or registered trademarks of their respective companies/owners.

For additional information on Extreme Networks trademarks, please see:

www.extremenetworks.com/company/legal/trademarks

Software Licensing

Some software files have been licensed under certain open source or third-party licenses. End-user license agreements and open source declarations can be found at:

www.extremenetworks.com/support/policies/software-licensing

Support

For product support, phone the Global Technical Assistance Center (GTAC) at 1-800-998-2408 (toll-free in U.S. and Canada) or +1-408-579-2826. For the support phone number in other countries, visit: <http://www.extremenetworks.com/support/contact/>

For product documentation online, visit: <https://www.extremenetworks.com/documentation/>

Table of Contents

Preface	5
Conventions.....	5
Providing Feedback to Us.....	6
Getting Help.....	6
Related Publications.....	7
Chapter 1: Overview	8
New and Corrected Features in ExtremeXOS 16.2.5-Patch1-10.....	8
New and Corrected Features in ExtremeXOS 16.2.....	9
ExtremeXOS 16.2 Software Image Changes.....	32
New Hardware Supported in ExtremeXOS 16.2.....	34
Vulnerability Notice.....	34
ExtremeXOS CLI Command Output Format Changes.....	37
Circuit Emulation Service (CES) No Longer Supported.....	38
ExtremeXOS SSH Server Upgraded with OpenSSH v6.5.....	38
OpenFlow No Longer Supported on SummitStack.....	38
Extreme Hardware/Software Compatibility and Recommendation Matrices.....	38
Compatibility with ExtremeManagement (Formerly NetSight).....	38
Upgrading ExtremeXOS.....	39
Supported MIBs.....	39
Tested Third-Party Products.....	39
Extreme Switch Security Assessment.....	40
Service Notifications.....	40
Chapter 2: Limits	41
Chapter 3: Open Issues, Known Behaviors, and Resolved Issues	83
Open Issues.....	83
Known Behaviors.....	85
Resolved Issues in ExtremeXOS 16.2.5-Patch1-12.....	85
Resolved Issues in ExtremeXOS 16.2.5-Patch1-11.....	86
Resolved Issues in ExtremeXOS 16.2.5-Patch1-10.....	87
Resolved Issues in ExtremeXOS 16.2.5-Patch1-7.....	87
Resolved Issues in ExtremeXOS 16.2.5-Patch1-5.....	89
Resolved Issues in ExtremeXOS 16.2.5-Patch1-3.....	90
Resolved Issues in ExtremeXOS 16.2.5.....	92
Resolved Issues in ExtremeXOS 16.2.4-Patch1-8.....	93
Resolved Issues in ExtremeXOS 16.2.4-Patch1-6.....	95
Resolved Issues in ExtremeXOS 16.2.4-Patch1-5.....	97
Resolved Issues in ExtremeXOS 16.2.4-Patch1-3.....	97
Resolved Issues in ExtremeXOS 16.2.4.....	100
Resolved Issues in ExtremeXOS 16.2.3-Patch1-14.....	101
Resolved Issues in ExtremeXOS 16.2.3-Patch1-13.....	102
Resolved Issues in ExtremeXOS 16.2.3-Patch1-12.....	103
Resolved Issues in ExtremeXOS 16.2.3-Patch1-6.....	104
Resolved Issues in ExtremeXOS 16.2.3-Patch1-3.....	106
Resolved Issues in ExtremeXOS 16.2.3.....	108
Resolved Issues in ExtremeXOS 16.2.2-Patch1-3.....	110

Resolved Issues in ExtremeXOS 16.2.2.....	113
Resolved Issues in ExtremeXOS 16.2.....	120
Chapter 4: ExtremeXOS Document Corrections.....	135
Additional ACL Match Condition.....	135
configure pim dense-neighbor-check.....	136
configure ssh2 secure-mode	136
Load Sharing of MPLS-Terminated Packets Limitation.....	138
SummitStack Topologies.....	138
Zero Touch Provisioning (ZTP) and Stacking.....	138
LACP Fallback.....	139

Preface

This section discusses the conventions used in this guide, ways to provide feedback, additional help, and other Extreme Networks publications.

Conventions

This section discusses the conventions used in this guide.

Text Conventions

The following tables list text conventions that are used throughout this guide.

Table 1: Notice Icons

Icon	Notice Type	Alerts you to...
	General Notice	Helpful tips and notices for using the product.
	Note	Important features or instructions.
	Caution	Risk of personal injury, system damage, or loss of data.
	Warning	Risk of severe personal injury.
<i>New!</i>	New Content	Displayed next to new content. This is searchable text within the PDF.

Table 2: Text Conventions

Convention	Description
<code>Screen displays</code>	This typeface indicates command syntax, or represents information as it appears on the screen.
The words enter and type	When you see the word “enter” in this guide, you must type something, and then press the Return or Enter key. Do not press the Return or Enter key when an instruction simply says “type.”
[Key] names	Key names are written with brackets, such as [Return] or [Esc] . If you must press two or more keys simultaneously, the key names are linked with a plus sign (+). Example: Press [Ctrl]+[Alt]+[Del]
<i>Words in italicized type</i>	Italics emphasize a point or denote new terms at the place where they are defined in the text. Italics are also used when referring to publication titles.

Platform-Dependent Conventions

Unless otherwise noted, all information applies to all platforms supported by ExtremeXOS software, which are the following:

- ExtremeSwitching® switches
- Summit® switches
- SummitStack™

When a feature or feature implementation applies to specific platforms, the specific platform is noted in the heading for the section describing that implementation in the ExtremeXOS command documentation (see the Extreme Documentation page at www.extremenetworks.com/documentation/). In many cases, although the command is available on all platforms, each platform uses specific keywords. These keywords specific to each platform are shown in the Syntax Description and discussed in the Usage Guidelines sections.

Terminology

When features, functionality, or operation is specific to a switch family, such as ExtremeSwitching, the family name is used. Explanations about features and operations that are the same across all product families simply refer to the product as the switch.

Providing Feedback to Us

Quality is our first concern at Extreme Networks, and we have made every effort to ensure the accuracy and completeness of this document. We are always striving to improve our documentation and help you work better, so we want to hear from you! We welcome all feedback but especially want to know about:

- Content errors or confusing or conflicting information.
- Ideas for improvements to our documentation so you can find the information you need faster.
- Broken links or usability issues.

If you would like to provide feedback to the Extreme Networks Information Development team, you can do so in two ways:

- Use our short online feedback form at <https://www.extremenetworks.com/documentation-feedback/>.
- Email us at documentation@extremenetworks.com.

Please provide the publication title, part number, and as much detail as possible, including the topic heading and page number if applicable, as well as your suggestions for improvement.

Getting Help

If you require assistance, contact Extreme Networks using one of the following methods:

- **GTAC (Global Technical Assistance Center) for Immediate Support**
 - **Phone:** 1-800-998-2408 (toll-free in U.S. and Canada) or +1 408-579-2826. For the support phone number in your country, visit: www.extremenetworks.com/support/contact

- **Email:** support@extremenetworks.com. To expedite your message, enter the product name or model number in the subject line.
- **Extreme Portal** — Search the GTAC knowledge base, manage support cases and service contracts, download software, and obtain product licensing, training, and certifications.
- **The Hub** — A forum for Extreme Networks customers to connect with one another, answer questions, and share ideas and feedback. This community is monitored by Extreme Networks employees, but is not intended to replace specific guidance from GTAC.

Before contacting Extreme Networks for technical support, have the following information ready:

- Your Extreme Networks service contract number and/or serial numbers for all involved Extreme Networks products
- A description of the failure
- A description of any action(s) already taken to resolve the problem
- A description of your network environment (such as layout, cable type, other relevant environmental information)
- Network load at the time of trouble (if known)
- The device history (for example, if you have returned the device before, or if this is a recurring problem)
- Any related RMA (Return Material Authorization) numbers

Related Publications

ExtremeXOS Publications

- *ACL Solutions Guide*
- *ExtremeXOS 16.2 Command Reference Guide*
- *ExtremeXOS 16.2 EMS Messages Catalog*
- *ExtremeXOS 16.2 Feature License Requirements*
- *ExtremeXOS 16.2 User Guide*
- *ExtremeXOS OpenFlow User Guide*
- *ExtremeXOS Quick Guide*
- *ExtremeXOS Legacy CLI Quick Reference Guide*
- *ExtremeXOS Release Notes*
- *Extreme Hardware/Software Compatibility and Recommendation Matrices*
- *Switch Configuration with Chalet for ExtremeXOS 16.2 and Earlier*
- *Using AVB with Extreme Switches*

Open Source Declarations

Some software files have been licensed under certain open source licenses. More information is available at: www.extremenetworks.com/support/policies/open-source-declaration/.

1 Overview

New and Corrected Features in ExtremeXOS 16.2.5-Patch1-10
New and Corrected Features in ExtremeXOS 16.2
ExtremeXOS 16.2 Software Image Changes
New Hardware Supported in ExtremeXOS 16.2
Vulnerability Notice
ExtremeXOS CLI Command Output Format Changes
Circuit Emulation Service (CES) No Longer Supported
ExtremeXOS SSH Server Upgraded with OpenSSH v6.5
OpenFlow No Longer Supported on SummitStack
Extreme Hardware/Software Compatibility and Recommendation Matrices
Compatibility with ExtremeManagement (Formerly NetSight)
Upgrading ExtremeXOS
Supported MIBs
Tested Third-Party Products
Extreme Switch Security Assessment
Service Notifications

These release notes document ExtremeXOS 16.2.5-Patch1-12 which resolves software deficiencies.

New and Corrected Features in ExtremeXOS 16.2.5-Patch1-10

This section lists the new and corrected features supported in the 16.2.5-Patch1-10 software:

ERPS Ring ID-Based Control MAC

R-APS control MAC

The R-APS messages uses the MAC address range allocated within ITU OUI for G.8032 R-APS communication, which is 01:19:A7:00:00:ring-id or 01:19:A7:00:00:01, where ring-id ranges from 1 to 239. ExtremeXOS supports both types of R-APS control MACs. You can use either “01:19:A7:00:00:01 (auto)” or “01:19:A7:00:00:ring-id (default)” as R-APS control MAC using the command `configure erps ring-name control-mac [auto | default]`. Note that this command is only applicable on ring instances created with a user-defined ring ID.

Control MAC by default:

- If the ERPS ring is created with a user-defined ring ID, then the control MAC used by the ring will be “01:19:A7:00:00:ring-id (control-mac type auto)” by default.
- If the ERPS ring is created without user-defined ring ID, then the control MAC used by ring will be “01:19:A7:00:00:01(control-mac type default)” by default.

- If you are upgrading ExtremeXOS from an older version (without ring ID-based control MAC support) to a newer version (with ring ID-based control MAC support), all configurations are retained and unique ring IDs will be assigned to those ERPS ring instances by default. The R-APS control MAC used by these rings is "01:19:A7:00:00:01 (default)" by default. Note that control MAC configuration as "auto" is not applicable on such ring instances.

Be advised, the ITU_T standard does not have the mechanism to recognize configuration mismatches across the nodes, especially with the ring ID/control MAC configuration, so it is up to the user to ensure that the all ring instances on all nodes within the same physical ring have the same ring ID and control MAC.

New CLI Commands

configure **erps ring-name control-mac** [**auto** | **default**]

Changed CLI Commands

Changes are underlined.

create **erps ring-name** {ring-id ring_id}

New and Corrected Features in ExtremeXOS 16.2

This section lists the new and corrected features supported in the 16.2 software:

Cisco Discovery Protocol (CDPv2)

Support for Cisco Discovery Protocol (CDPv1) was added in ExtremeXOS 15.4. This update to the feature adds support for Cisco Discovery Protocol (CDPv2). CDPv2 is a proprietary protocol designed by Cisco to help administrators collect information about nearby, and directly connected, devices. Support for listening, lifting, processing, and periodic transmitting of the CDPv1/v2 control packets on a per-port basis is implemented in this current release.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

- SNMP is not supported.

Changed CLI Commands

Changes are underlined.

configure **cdp voip-vlan** [vlan_name | vlan_id | **dot1p** | **untagged** | **none**]
ports [port_list | **all**]

configure cdp **trust-extend** [**untrusted** | **trusted**] **ports** [port_list | **all**]

configure cdp **cos-extend** cos_value **ports** [port_list | **all**]

```
show cdp ports {port_list} {configuration}
```

```
configure cdp power-available [advertise | no-advertise] ports
[port_list | all]
```

The output of the following show commands is changed (shown in bold):

```
X460-48t.1 # show cdp
CDP Transmit time : 60 seconds
CDP Hold time : 180 seconds
CDP Device ID : 00:04:96:8B:C2:CA
CDP Enabled ports : 1-2, 7
Power Available TLV Enabled ports: 1-2,23
```

```
X460-48t.23 # show cdp ports
Neighbor Information
-----
Port  Device-Id Hold time  Remote CDP  Port ID
 ----- -
 Version
-----
1 Eni-Extreme-x440-sw> 149 Version-1 Slot:  1, Port:  1
2 00:04:96:8B:9D:B0 160 Version-2 Slot:  1, Port:  2
7 00:04:96:8B:C1:ED 138 Version-2 Slot:  1, Port:  7
> indicates that the value was truncated to the column size in the output.
Use the "show cdp neighbor detail" command to see the complete value.
```

```
X460-48t.3 # show cdp neighbor
Device Id Local Hold Capability Platform Port Id
 Interface Time
-----
Eni-Extreme-x440-sw> 1 150 T X440-24t-10G  Slot:  1, P>
00:04:96:8B:9D:B0  2 171 T X440-48t Slot:  1, P>
00:04:96:8B:C1:ED  7 134 T X460-48t Slot:  1, P>
-----
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge,
 S - Switch, H - Host, I - IGMP, r - Repeater
> indicates that the value was truncated to the column size in the output.
Use the "detail" option to see the complete value.
```

```
X460-48t.7 # show cdp neighbor detail
-----
Device ID : Eni-Extreme-x440-switch-1
Port ID (outgoing port) : Slot:  1, Port:  1
Advertisement Version : 2
IP Addresses : 10.10.10.2
Platform : X440-24t-10G
Interface : 1
Holdtime : 173

Version :
ExtremeXOS version 15.7.0.22 fixes_v1570b9 by kosharma
on Tue Feb 24 11:53:33 IST 2015

Native VLAN : 1
Duplex : Full
SysName : X440-24t-10G
Location : Chennai
Power Request Id : 24333
Power Management Id : 2
Power Drawn : 1500 mW
Power Consumed : 3454 mW
```

```
X460-48t.11 # show cdp ports configuration
```

```
Local Port Information
```

```
-----
```

Port	Trust	COS	Voice-VLAN
1	Trusted	0	none
2	Untrusted	4	none
7	Untrusted	0	Default

```
-----
```

Virtual Router Redundancy Protocol (VRRP) Fabric Routing

Virtual Router Redundancy Protocol (VRRP) has one master router that does L3 routing and one or more backup routers that perform L2 forwarding of packets toward the master router, as per VRRP RFC specification. With this method, L3 routing capability of backup routers goes unused. This also causes loss of bandwidth in the links that connect master and backup routers. This issue is present in any topology where host traffic is flowing using the backup routers. With multiple backup routers, traffic from hosts attached to some backup routers have to traverse multiple links to reach the master router. This causes loss of bandwidth in multiple links toward the master.

This feature allows backup routers to take part in L3 routing for the packets it receives with the destination address equal to VMAC. Backup routers enabled with this feature are called Fabric Routing Enabled Backup (FREB) routers. This feature allows:

- Load sharing of traffic between VRRP routers
- Bandwidth savings on the links connecting master and backup routers

This solution is applicable for all topologies, such as MLAG, EAPS, or STP.

Supported Platforms

- Summit X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

- Fabric Routing feature is not supported for VRRP VR for which Virtual IP is same as interface IP (owned IP).
- Traffic sent from host destined for VIP is L3 forwarded by FREB router if FREB router sits in between, even though both are in same subnet. VIP cannot be used to run protocols between host and VRRP router, which expects TTL value to not be decremented, for example BFD.
- PVLAN configuration will not be supported in this release.
- VLAN Aggregation configuration will not be supported in this release.

New CLI Commands

```
configure vrrp {vlan vlan_name vr vr_id | all} fabric-route-mode [on | off]
```

Virtual Router Redundancy Protocol (VRRP) Host Mobility

The Virtual Router Redundancy Protocol (VRRP) Host mobility feature solves the Asymmetric routing problem associated with VRRP where the path to return to an end host may be different and longer

than necessary. This feature uses host-routes to indicate where in the network an end host resides. Using other routing protocols such as OSPF, other routers then pick the shortest path back to the end host when multiple paths are available using Equal Cost Multi Path (ECMP) route entries.

Supported Platforms

- Summit X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

- Bound to FDB's ARP limitations
- Bound to Route Manager's entry limitations

Changed CLI Commands

Changes are underlined.

```
configure vrrp {vlan} vlan_name vrid vridval host-mobility [{on | off}
{exclude-ports [add | delete] port_list}]
```

```
configure iproute {ipv4} priority [static | blackhole | rip | bootp |
icmp | ospf-intra | ospf-inter | ospf-as-external | ospf-extern1 | ospf-
extern2 | ebgp | ibgp | mpls | isis | isis-level-1 | isis-level-2 |
isis-level-1-external | isis-level-2-external | host-mobility] priority
{vr vrname}
```

```
unconfigure iproute {ipv4} priority [static | blackhole | rip | bootp |
icmp | ospf-intra | ospf-inter | ospf-as-external | ospf-extern1 | ospf-
extern2 | ebgp | ibgp | mpls | isis | isis-level-1 | isis-level-2 |
isis-level-1-external | isis-level-2-external | host-mobility | all ]
{vr vrname}
```

```
configure iproute ipv6 priority [static | blackhole | ripng | icmp |
ospfv3-intra | ospfv3-inter | ospfv3-as-external | ospfv3-extern1 |
ospfv3-extern2 | isis | isis-level-1 | isis-level-2 | isis-level-1-
external | isis-level-2-external | host-mobility] priority {vr vrname}
```

```
unconfigure iproute ipv6 priority [static | blackhole | ripng | icmp |
ospfv3-intra | ospfv3-inter | ospfv3-as-external | ospfv3-extern1 |
ospfv3-extern2 | isis | isis-level-1 | isis-level-2 | isis-level-1-
external | isis-level-2-external | host-mobility | all ] {vr vrname}
```

The existing `enable ospf export`, `disable ospf export`, and `configure ospf export` commands are expanded to allow a new route type of "host-mobility." Configuring host-mobility to be exported causes OSPF to redistribute host-mobility routes.

The existing `enable ospfv3 export` and `disable ospfv3` commands are expanded to allow a new route type of "host-mobility." Configuring host-mobility to be exported causes OSPFv3 to redistribute host-mobility routes.

The output of the following show commands is changed (shown in bold):

```
# show vrrp detail
VLAN: vlan23 VRID: 1 VRRP: Disabled State: INIT
Virtual Router: VR-Default
Priority: 100(backup) Advertisement Interval: 1 sec
Version: v3-v2 Preempt: Yes Preempt Delay: 0 sec
Virtual IP Addresses:
Accept mode: Off
Host-Mobility: On
Host-Mobility Exclude-Ports: 1, 10
Checksum: Include pseudo-header
Tracking mode: ALL
Tracked Pings: -
Tracked IP Routes: -
Tracked VLANs: -
Fabric Routing: Off
```

```
# show ospf
OSPF : Disabled MPLS LSP as Next-Hop: No
RouterId : 0.0.0.0 RouterId Selection : Automatic
ASBR : No ABR : No
ExtLSA : 0 ExtLSAChecksum : 0x0
OriginateNewLSA : 0 ReceivedNewLSA : 0
SpfHoldTime : 3 Lsa Batch Interval : 30s
CapabilityOpaqueLSA : Enabled
10M Cost : 10 100M Cost : 5
1000M Cost (1G) : 4 10000M Cost (10G) : 2
40000M Cost (40G) : 2
100000M Cost (100G) : 1
Router Alert : Disabled Import Policy File :
ASExternal LSALimit : Disabled Timeout (Count) : Disabled (0)
Originate Default : Disabled
SNMP Traps : Disabled
VXLAN Extensions : Disabled
Redistribute:
Protocol Status cost Type Tag Policy
direct Disabled 0 0 0 None
static Disabled 0 0 0 None
rip Disabled 0 0 0 None
e-bgp Disabled 0 0 0 None
i-bgp Disabled 0 0 0 None
isis-level-1 Disabled 0 0 0 None
isis-level-2 Disabled 0 0 0 None
isis-level-1-external Disabled 0 0 0 None
isis-level-2-external Disabled 0 0 0 None
host-mobility Enabled 0 2 0 None
```

```
# show ospfv3
OSPFv3 : Disabled RouterId : 0.0.0.0
RouterId Selection : Automatic ASBR : No
ABR : No ExtLSAs : 0
ExtLSAChecksum : 0x0 OriginateNewLSAs : 0
ReceivedNewLSAs : 0 SpfHoldTime : 3s
Num of Areas : 1 LSA Batch Interval : 0s
10M Cost : 100 100M Cost : 50
1000M Cost (1G) : 40 10000M Cost (10G) : 20
40000M Cost (40G) : 20 100000M Cost (100G) : 10
Graceful Restart : None Grace Period : 120s
Import Policy File : none
Redistribute:
Protocol Status Cost Type Tag Policy
direct Disabled 20 2 --- none
e-bgp Disabled 20 2 --- none
i-bgp Disabled 20 2 --- none
```

```

ripng Disabled 20 2 ---  none
static Disabled 20 2 ---  none
isis-level-1 Disabled 20 2 ---  none
isis-level-2 Disabled 20 2 ---  none
isis-level-1-external Disabled 20 2 ---  none
isis-level-2-external Disabled 20 2 ---  none
host-mobility Enabled 0 2 ---  none

```

```

show iproute
Ori Destination Gateway Mtr  Flags VLAN Duration
d  192.168.24.0/24 192.168.24.44  1 -----um---- vlan24 0d:4h:20m:48s
*hm 192.168.23.1/32 192.168.23.1  1 UGHD---u---f-  vlan23 0d:0h:16m:5s

(mo) MOSPF (o) OSPF, (o1) OSPFExt1, (o2) OSPFExt2,
(oa) OSPFIntra, (oe) OSPFAsExt, (or) OSPFInter, (pd) PIM-DM, (ps) PIM-SM,
(r) RIP, (ra) RtAdvrt, (s) Static, (sv) SLB_VIP, (hm) Host-mobility, (un) UnKnown,
(*) Preferred unicast route (@) Preferred multicast route,
(#) Preferred unicast and multicast route.

Flags: (b) BFD protection requested, (B) BlackHole, (c) Compressed, (D) Dynamic,
(f) Provided to FIB, (G) Gateway, (H) Host Route, (l) Calculated LDP LSP,
(L) Matching LDP LSP, (m) Multicast, (p) BFD protection active, (P) LPM-routing,
(R) Modified, (s) Static LSP, (S) Static, (t) Calculated RSVP-TE LSP,
(T) Matching RSVP-TE LSP, (u) Unicast, (U) Up, (3) L3VPN Route.

MPLS Label: (S) Bottom of Label Stack
Mask distribution:
  1 routes at length 24

Route Origin distribution:
  1 routes from Direct

Total number of routes = 1
Total number of compressed routes = 0

```

```

# show iproute ipv6
Ori Destination Mtr  Flags Duration
Gateway Interface
*hm 2000::/128 1 UGHD---u---f-  0d:0h:0m:7s
 2000::2 vlan23
#d  2000::/64 1 U-----um--f-  0d:20h:19m:46s
 2000::1 vlan23
#d  fe80::%vlan23/64  1 U-----um--f-  0d:20h:19m:46s
 fe80::204:96ff:fe51:f96d  vlan23

Origin(Ori):(b) BlackHole, (be) EBGp, (bg) BGP, (bi) IBGP, (bo) BOOTP,
(ct) CBT, (d) Direct, (df) DownIF, (dv) DVMRP, (e1) ISISL1Ext,
(e2) ISISL2Ext, (h) Hardcoded, (i) ICMP, (il) ISISL1 (i2) ISISL2,
(is) ISIS, (mb) MBGP, (mbe) MBGPExt, (mbi) MBGPInter, (ma) MPLSIntra,
(mr) MPLSInter, (mo) MOSPF (o) OSPFv3, (o1) OSPFv3Ext1, (o2) OSPFv3Ext2,
(oa) OSPFv3Intra, (oe) OSPFv3AsExt, (or) OSPFv3Inter, (pd) PIM-DM, (ps) PIM-
SM,
(r) RIPng, (ra) RtAdvrt, (s) Static, (sv) SLB_VIP, (hm) Host-mobility, (un)
UnKnown,
(*) Preferred unicast route (@) Preferred multicast route,
(#) Preferred unicast and multicast route.

Flags: (b) BFD protection requested, (B) BlackHole, (c) Compressed Route,
(D) Dynamic, (f) Provided to FIB, (G) Gateway, (H) Host Route,
(l) Calculated LDP LSP, (L) Matching LDP LSP, (m) Multicast,
(p) BFD protection active, (P) LPM-routing, (R) Modified, (s) Static LSP,
(S) Static, (t) Calculated RSVP-TE LSP, (T) Matching RSVP-TE LSP,
(u) Unicast, (U) Up, (3) L3VPN Route.

```

```

Mask distribution:
  2 routes at length 64

Route Origin distribution:
  2 routes from Direct

Total number of routes = 3
Total number of compressed routes = 0

```

```

# show iproute priority
Direct 10
MPLS 20
Blackhole 50

Static 1100
HostMobility  1150
ICMP 1200
EBGP 1700
IBGP 1900
OSPFIntra 2200
OSPFInter 2300
Isis 2350
IsisL1 2360
IsisL2 2370
RIP 2400
OSPFAsExt 3100
OSPFExt1 3200
OSPFExt2 3300
IsisL1Ext 3400
IsisL2Ext 3500
Bootp 5000

```

```

# show iproute ipv6 priority
Direct 10
Blackhole 50

Static 1100
HostMobility  1150
ICMP 1200
EBGP 1700
IBGP 1900
OSPFv3Intra 2200
OSPFv3Inter 2300
Isis 2350
IsisL1 2360
IsisL2 2370
RIPng 2400
OSPFv3AsExt 3100
OSPFv3Ext1 3200
OSPFv3Ext2 3300
IsisL1Ext 3400

```

Internet Protocol Flow Information Export (IPFIX) Mirroring Enhancement

This feature enhances the mirroring capabilities in ExtremeXOS by adding IPFIX flow traffic support, in addition to the previously supported port and VLAN traffic. With the ability to mirror IPFIX flow traffic, you can leverage the combined capabilities of Internet Protocol Flow Information Export (IPFIX) and ExtremeAnalytics to provide additional information about flows. IPFIX can detect flows and collect flow statistics, but it cannot do deep packet payload inspections. ExtremeAnalytics, however, can do deep packet inspection beyond Layer 4, if it is provided with a copy of the packet payload. This feature

mirrors the first 15 packets of any IPFIX flow to a port where ExtremeAnalytics is able to receive the packets for deep packet inspection.

Supported Platforms

- Summit X460, X460-G2 series switches
- BlackDiamond X8 series switches (40G12X-XL, 100G4X-XL, and 100G4X)

Changed CLI Commands

Changes are underlined.

```
configure mirror {mirror_name | mirror_name_li} add | delete [vlan name
{ingress | port port {ingress}} | ip-fix | port port {vlan name
{ingress} | ingress | egress | ingress-and-egress | anomaly}]
```

The output of the following show command is changed (shown in bold):

```
# show mirror

DefaultMirror (Disabled)
  Description: Default Mirror Instance, created automatically
  Mirror to port: -

MyMirror (Disabled)
  Description:
  Mirror to port: 2:1
  Source filters configured :
 Ports 2:2-3, all vlans, ingress and egress
 Port 2:5, ip-fix
```

Ethernet Ring Protection Switching (ERPS) Management Information Base (MIB) Support

Managed objects for Ethernet Ring Protection Switching (ERPS) Management Information Base (MIB) are defined in ExtremeXOS 16.2. ExtremeXOS 16.2 implements:

- extremeErpsProtectedVlanTable—contains the grouping of set of protected VLANs
- extremeErpsRingTable—each entry in extremeErpsRingTable has information about one ring in the switch
- extremeErpsStatsTable—contains statistics information for each of the rings present in the switch
- extremeErpsGlobalInfo—contains the information of ERPS configured globally in the switch
- extremeErpsNotification—contains two types of traps, extremeErpsStateChangeTrap and extremeErpsFailureTrap

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

Groups and tables are implemented as read-only.

ExtremeCFM Management Information Base (MIB)

This feature introduces the proprietary ExtremeCFM Management Information Base (MIB) that provides information about the Connectivity Fault Management (CFM) Group. This is an extension to IEEE8021-CFM-MIB.

The following objects are defined in the CFM Group MIB module:

- extremeCfmNotifications
- extremeCfmMibObjects
- extremeCfmMibConformance

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Link Aggregation Control Protocol (LACP) Fallback Option Feature

Preboot Execution Environment (PXE) is an industry standard client/server environment that allows workstations to boot from the server before their full operating system is up and running. PXE images are too small to take advantage of Link Aggregation Control Protocol (LACP) functionality, and therefore it is up to the administrator to statically configure the switch for correct connectivity. This also means that after the full operating system is up and running, the switch needs to be reconfigured for LACP. The LACP Fallback option automates this process.

The LACP Fallback option lets you select a single port that is automatically added to the aggregator if LACP data units (LACPDUs) do not appear on any of the member ports within the specified period of time. If LACPDUs are exchanged before this timeout expires, an aggregator is formed using traditional means. If LACPDUs are not received, an active port with the lowest priority value is automatically added to the aggregator (enters fallback state). If ports have the same priority value, the lowest port number on the lowest slot number is chosen.

The selected port stays in the fallback state until fallback is disabled or until LACPDUs are received on any of the member ports, at which point the old aggregator is removed and a new one is selected based on information propagated in the LACPDUs. The new fallback port may also be re-elected if the existing fallback port changes its state (for example, port priority change, link bounce, port disable/enable, etc.).

The LACP fallback option configuration consists of:

- Selecting a fallback port by setting its LACP port priority (optional)
- Configuring the fallback timeout (optional)
- Enabling fallback (mandatory)

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

When using LACP fallback with MLAG, fallback port is selected only on the LACP master.

New CLI Commands

configure **sharing port lACP fallback** [**enable** | **disable**]

Changed CLI Commands

The show **lACP lag group-id detail** command now shows fallback information (shown in bold):

```
# show lACP lag 17 detail
```

Lag	Actor Sys-Pri	Actor Key	Partner MAC	Partner Sys-Pri	Partner Key	Partner Agg Count	Actor MAC
17	0	0x03f9	00:00:00:00:00:00	0	0x0000	1	00:04:96:6d:55:13

```

Enabled : Yes
LAG State : Up
Unack count : 0
Wait-for-count : 0
Current timeout : Long
Activity mode : Active
Defaulted Action  : Delete
Fallback : Enabled
Fallback timeout : 40 seconds
Receive state : Enabled
Transmit state : Enabled
Minimum active : 1
Selected count : 1
Standby count : 0
LAG Id flag : Yes
  S.pri:0 , S.id:00:04:96:6d:55:13, K:0x03f9
  T.pri:0 , T.id:00:00:00:00:00:00, L:0x0000

Port list:
Member  Port Rx Sel Mux Actor Partner
Port Priority State Logic State Flags Port
-----
17 10 Initialize Unselected Detached  A-G----- 0
18 5 Initialize Fallback Collect-Dist A-GSCD-- 1018
19 5 Idle Unselected Detached  ----- 0
=====
Actor Flags: A-Activity, T-Timeout, G-Aggregation, S-Synchronization
 C-Collecting, D-Distributing, F-Defaulted, E-Expired

```

The show **lACP member-port port detail** command now shows fallback information (shown in bold):

```
# show lACP member-port 18 detail
```

Member Port	Port Priority	Rx State	Sel Logic	Mux State	Actor Flags	Partner Port
18	5	Initialize	Fallback	Collect-Dist	A-GSCD--	1018

```

Up : Yes
Enabled : Yes
Link State : Up

```

```

Actor Churn : False
Partner Churn : True
Ready_N : Yes
Wait_pending : No
Ack_pending : No
LAG Id:
  S.pri:0 , S.id:00:04:96:6d:55:13, K:0x03f9, P.pri:65535, P.num:1018
  T.pri:0 , T.id:00:00:00:00:00:00, L:0x0000, Q.pri:65535, Q.num:1018
Stats:
Rx - Accepted : 0
Rx - Dropped due to error in verifying PDU : 0
Rx - Dropped due to LACP not being up on this port : 0
Rx - Dropped due to matching own MAC : 0

Tx - Sent successfully : 1162
Tx - Transmit error : 0
=====
Actor Flags: A-Activity, T-Timeout, G-Aggregation, S-Synchronization
 C-Collecting, D-Distributing, F-Defaulted, E-Expired

```

OpenSSL Federal Information Processing Standards (FIPS) Object Module v2.0

This feature adds Federal Information Processing Standards (FIPS) compliance Object Module v2.0 (an open source library named openssl-fips-ecp-2.0.9).

OpenSSL is a software library used in applications to secure communications against eavesdropping or to ascertain the identity of the party at the other end. This feature does not validate the OpenSSL module itself, but instead implements a new software component called the OpenSSL FIPS Object Module.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

New CLI Commands

```
configure security fips-mode [on | off]
```

```
show security fips-mode
```

Link Aggregation Group (LAG) Support for Audio Video Bridging (AVB)

This feature completes the capability to use Link Aggregation Group (LAG) ports with Audio Video Bridging (AVB) by adding support for LAG ports with Multiple Stream Reservation Protocol (MSRP).

This feature adds two modes for how MSRP calculates the available bandwidth of a LAG for use in making stream reservations:

- Single-port mode simply provides link redundancy and the LAG effective bandwidth is the same as the bandwidth of a single member port.
- Cumulative mode allows bandwidth aggregation and the LAG effective bandwidth is set to a configurable percent of aggregate bandwidth of the member ports in the LAG. This feature also

adds generalized Precision Time Protocol (gPTP) configuration support at the LAG level. Only the LAG master port needs to be specified when making gPTP configurations. However, the protocol is still running on each member port at the physical port level.

Supported Platforms

Summit X430, X440, X460, X460-G2, X670, X670-G2, and X770 series switches

Changed CLI Commands

```
show msrp ports {port_list} detail
```

For the preceding command, with LAG support, the port speed is replaced with “effective speed.”.For physical ports, the effective speed is equivalent to the port speed (shown in bold).

Port	Enabled	Oper	Effectv	Dplx	Jumbo	Jumbo	Cls	Bndry	State	Sr-Pvid
----	-----	----	-----	Speed	-----	-----	Size	-----	-----	App/Reg
*2g	Y	Up	150 M	Full	N	9216	A	N	QA/IN	2
							B	N	QA/IN	2
*48	Y	Up	1000 M	Full	N	9216	A	N	QA/IN	2
							B	N	QA/IN	2

With the **detail** option, and if the port is a LAG, additional information appears:

Load sharing ports:				
	Port	Port	BW Mode	Percentage
	----	Speed	-----	-----
	*2g	200 M	Cumulative	40%

Event Management System (EMS) IPv6 Syslog Server Support

This feature adds support for the Event Management System (EMS) to send log messages to Syslog servers having IPv6 addresses.

The Event Management System supports the logging of event occurrences to external Syslog server targets. Each Syslog server target is identified by its IP address, UDP port, VRID, and local use facility (for example: “local0” through “local7”). Previously, the IP address of a Syslog server target was limited to the IPv4 address family, but with this feature it can be of the IPv6 address family.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Changed CLI Commands

The existing EMS (“log”) commands relevant to Syslog server targets now support IPv6 server (and source, as applicable) addresses:

```
configure syslog add [ipaddress {udp-port udp_port}|ipPort] {vr vr_name}
[local0...local7]
```

```

configure syslog delete [all | ipaddress {udp-port udp_port} | ipPort]
{vr vr_name}{local0...local7}

configure log target syslog [all | ipaddress {udp-port udp_port} |
ipPort] {vr vr_name} {local} from source-ip-address

[enable|disable] log target [ . . . | syslog [[all | ipaddress {udp-port
udp_port} | ipPort] {vr vr_name} {local}]]

configure log target syslog [ipaddress {udp-port udp_port} | ipPort] {vr
vr_name} [local] severity severity {only}

configure syslog [ipaddress {udp-port udp_port} | ipPort] {vr vr_name}
[local] severity severity {only}

configure log target [ . . . | syslog [all | ipaddress {udp-port
udp_port} | ipPort] {vr vr_name} {local}] match {any | regex}

configure log target syslog [all | ipaddress {udp-port udp_port} |
ipPort] {vr vr_name} {local} format

unconfigure log target [ . . . | syslog [all | ipaddress {udp-port
udp_port} | ipPort] {vr vr_name} {local} | . . . ] format

show log configuration {target { . . . | syslog {ipaddress {udp-port
udp_port} | ipPort} {vr vr_name} {local}} | filter {filter-name}}

```

MAC Authentication Delay

Currently, when both dot1x and MAC authentication methods are enabled on a port, a new MAC address detection triggers ExtremeXOS to send a RADIUS request to authenticate the new client on that port using MAC-based authentication. This feature allows you delay/bypass the MAC authentication by configuring a MAC authentication delay period on a per port basis. The MAC authentication delay period's default value is 0 seconds for backward compatibility, with a permissible range of 0 to 120 seconds.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Changed CLI Commands

Changes are underlined.

```

configure netlogin mac ports [port_list | all] timers [{reauth-period
[reauth_period]} {reauthentication [on|off]} {delay [delay]}]

```

The output of the `show netlogin` command now includes the authentication delay period value (shown in bold):

```

NetLogin Authentication Mode : web-based DISABLED; 802.1x DISABLED; mac-based DISABLED
NetLogin VLAN : Not Configured
NetLogin move-fail-action : Deny
NetLogin Client Aging Time : 5 minutes
Dynamic VLAN Creation : Disabled
Dynamic VLAN Uplink Ports : None
Authentication Protocol Order: 802.1x, web-based, mac-based (default)
SNIPPED
-----
MAC Mode Global Configuration
-----
Re-authentication period : 0 (Re-authentication disabled)
Authentication Database : Radius, Local-User database
Authentication Delay Period : 0 (Default)
-----
Number of Clients Authenticated : 0

```

Configurable per Slot Link Aggregation Group (LAG) Member Port Distribution

Previously, ExtremeXOS switches would always distribute to all active members in a link aggregation group (LAG). This enhancement provides two options for specifying a subset of the active member ports as eligible for distribution on a per slot basis: “local slot distribution” and “distribution port lists”. The specific choice of configuration is described in the command line syntax as a “distribution-mode”. The choice of distribution mode is configurable per LAG. You may dynamically switch between distribution modes using the `configure sharing distribution-mode` command.

Local Slot Distribution

The “local-slot” distribution mode restricts distribution of unicast packets to the active LAG members on the same slot where the packet was received. If no active LAG members are present on the slot where the packet was received, all active LAG member ports are included in the distribution algorithm.

The “local-slot” distribution mode is useful for reducing the fabric bandwidth load of a switch. Reducing fabric bandwidth may be especially important for a SummitStack, which has significantly less fabric (inter-slot) bandwidth available in comparison to chassis switches. In many chassis or SummitStack hardware configurations, the “local-slot” distribution mode may reduce the switching latency of some flows distributed to a LAG.

Distribution Port Lists

The “port-lists” distribution mode configures one or more LAG member ports to be eligible for unicast LAG distribution on each slot in a switch. If a slot does not have a distribution port list configured or if none of the configured member ports is active in the LAG, all active member ports are eligible for unicast distribution.

The use of the “port-lists” distribution mode should be taken into consideration when adding ports to a LAG with the `configure sharing` command. Any newly added port on a LAG is not available for unicast distribution unless it is also added to the distribution port list of at least one slot.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches in stacks

- BlackDiamond X8 and 8000 series switches

Limitations

The distribution modes affect only the distribution of known unicast packets on a LAG. Non-unicast packets are distributed among all active members of a LAG.

Changed CLI Commands

Changes are underlined.

```
enable sharing master_port grouping member_port_list {algorithm
[address-based {L2 | L3 | L3_L4 | custom} | port-based]} {distribution-
mode [all | local-slot | portlists]} {lacp | health-check}
```

```
configure sharing master_port distribution-mode [all| local-slot | port-
lists]
```

```
configure sharing master_port slot slot distributionlist [port_list |
add port_list | delete [port_list] | all]
```

The show sharing and show **ports** port_list **sharing** commands now display the distribution mode for a LAG under the “Flag” column:

Distribution Mode Flags:

A - All: Distribute to all members

L - Local: Distribute to members local to ingress slot

P - Port Lists: Distribute to per-slot configurable subset of members

The show sharing and show **ports** port_list **sharing** commands now display the configured distribution mode and distribution port lists for LAGs:

```
show {ports port_list} sharing {distribution configuration}
```

```
Config Distribution Distribution
Master Mode Lists
=====
1:1 Port Lists Slot 1: 1:1-10, 1:15
Slot 5: 1:11-22
1:25 Local Slot Slot 1: 1:25
Slot 5: 1:26
5:1 Port Lists
5:10 All Slot 1: 5:11
Slot 5: 5:10
```

Port Customer VLAN ID (CVID) on Port-Based or Customer Edge Port (CEP) VMAN Service

This feature introduces an optional port customer VLAN ID (CVID) parameter to the existing untagged and CEP VMAN port configuration options. When present, any untagged packet received on the port is double tagged with the configured port CVID and the SVID associated with the VMAN. If the port is untagged, packets received with a single CID still have the SVID added. If the port is CEP, only untagged

and any specifically configured CVIDs are allowed. As double tagged ports are received from tagged VMAN ports and forwarded to untagged VMAN ports, the SVID associated with the VMAN is stripped. Additionally, the CVID associated with the configured port CVID is also stripped in the same operation. If the port is CEP and CEP egress filtering is enabled, only the specified port CVID and CVIDs are allowed to egress.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches (except BD8K: G48Te2, G24Xc, G48Xc, G48Tc, 10G4Xc, 10G8Xc, S-G8Xc, S-10G1Xc, S-10G2Xc, and 8500-series)
- E4G-200 and E4G-400 cell site routers

Limitations

- Any limitations that currently exist with untagged VMAN ports also exist when the Port VLAN ID element is additionally applied.
- VPLS service VMANs are not allowed to have port-cvid configurations.

Changed CLI Commands

Changes are underlined.

```
configure vman vman_name add ports [port_list | all] {tagged | untagged
{port-cvid port_cvid} | cep [ cvid cvid_first { - cvid_last }
{ translate cvid_first_xlate { - cvid_last_xlate }} | port-cvid
port_cvid ]}
```

```
configure vman vman_name ports [port_list | all] add [cvid cvid_first
{ - cvid_last} {translate cvid_first_xlate { - cvid_last_xlate } } |
port-cvid port_cvid]
```

```
configure vman vman_name ports [port_list | all] delete [cvid cvid_first
{ - cvid_last } |port-cvid port_cvid]
```

```
configure vman vman_id add ports [port_list | all] {tagged | untagged
{port-cvid port_cvid} | cep [ cvid cvid_first { - cvid_last } {translate
cvid_first_xlate { - cvid_last_xlate } } | port-cvid port_cvid ] }
```

```
configure vman vman_id ports [port_list | all] add [cvid cvid_first { -
cvid_last} {translate cvid_first_xlate { - cvid_last_xlate}} | port-cvid
port_cvid]
```

```
configure vman [vman_id | vman_list] ports [port_list | all] delete
[cvid cvid_first { - cvid_last} | port-cvid port_cvid]
```

Graceful Restart and Not-So-Stubby Area (NSSA) Supported for Open Shortest Path First (OSPFv3)

This feature upgrades Open Shortest Path First (OSPFv3) to support graceful restart and Not-So-Stubby Area (NSSA):

- **Graceful OSPFv3 Restart**—RFC 5187 describes a way for OSPFv3 control functions to restart without disrupting traffic forwarding. Without graceful restart, adjacent routers assume that information previously received from the restarting router is stale and should not be used to forward traffic to that router. However, in many cases, two conditions exist that allow the router restarting OSPFv3 to continue to forward traffic correctly. The first condition is that forwarding can continue while the control function is restarted. Most modern router system designs separate the forwarding function from the control function so that traffic can still be forwarded independent of the state of the OSPFv3 function. Routes learned through OSPFv3 remain in the routing table and packets continue to be forwarded. The second condition required for graceful restart is that the network remain stable during the restart period. If the network topology is not changing, the current routing table remains correct. Often, networks can remain stable during the time for restarting OSPFv3.
- **NSSA**—NSSA is an extension of OSPFv3 stub area. External routes originating from an Autonomous System Boundary Router (ASBR) connected to an NSSA can be advertised within the area and can be advertised to other areas as autonomous system (AS)-external link-state advertisements (LSAs).

Supported Platforms

- Summit X450-G2, X460, X460-G2, X480, X670, X670-G2, and X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

New CLI Commands

```
configure ospfv3 lsa-batch-interval seconds
```

```
configure ospfv3 area area-identifier nssa [nosummary | summary] stub-  
defaultcost cost {translate}
```

```
configure ospfv3 restart [none | planned | unplanned | both]
```

```
configure ospfv3 restart grace-period seconds
```

```
configure ospfv3 [[vlan | tunnel] all | {vlan} vlan-name | {tunnel}  
tunnel-name | area area-identifier] restart-helper [none | planned |  
unplanned | both]
```

```
enable ospfv3 [[vlan | tunnel] all | {vlan} vlan-name | {tunnel} tunnel-  
name | area area-identifier] restart-helper-lsa-check
```

```
disable ospfv3 [[vlan | tunnel] all | {vlan} vlan-name | {tunnel}  
tunnel-name | area area-identifier] restart-helper-lsa-check
```

```
enable ospfv3 virtual-link {routerid} router-identifier {area} area-  
identifier restart-helper-lsa-check
```

```
disable ospfv3 virtual-link {routerid} router-identifier {area} area-  
identifier restart-helper-lsa-check
```

Changed CLI Commands

Changes are underlined.


```

LSA Update Rxed : 2121 LSA Update Txed : 6156
LSA Ack Rxed : 5962 LSA Ack Txed : 2121
In Discards : 0
DR RtId : 0.0.0.0 BDR RtId : 0.0.0.0
Restart Helper : Both
Restart Helper Strict LSA Checking: Enabled
BFD Protection : Off

```

```
show ospfv3 area detail
```

```

Area Identifier : 1.0.0.0 Type : NORM
Router ID : 10.1.1.2 Num of Interfaces : 1
Spf Runs : 7 Num ABRs : 1
Num ASBRs : 0 Num DC-Bit LSAs : 0
Num Indication LSAs : 0 Num of DoNotAge LSAs : 0
Num LSAs : 8 LSA Chksum : 0x4d0f7
Num ASBRs : 1 Num LSAs : 2
Num Rtr LSAs : 1 Num Net LSAs : 0
Num Inter-pref LSAs : 0 Num Inter-rtr LSAs : 0
Num Intra-pref LSAs : 1 Num NSSA LSAs : 0
LSA Chksum : 0xbe09
Num of Nbrs : 1 Num of Virtual Nbrs  : 1
Interfaces:
Interface Name Ospf State  DR ID BDR ID
vlan101 E BDR 3.0.0.0 2.0.0.0
Inter-Area route Filter: none
External route Filter : none
Configured Address Ranges:
Area: 0.0.0.1 Addr: 3100::/64 Type: 3 Advt: Yes
Addr: 3100::/64 Type: inter-prefix Advt: Yes
Addr: 3200::/64 Type: nssa Advt: No

```

```
show ospfv3 area detail
```

```

Area Identifier : 2.0.0.0 Type : NSSA
Summary : Yes Default Metric : 10
Translate : Candidate (Elected)
Router ID : 10.1.4.1 Num of Interfaces : 1
Spf Runs : 14 Num ABRs : 1
Num ASBRs : 2 Num LSAs : 10
Num Rtr LSAs : 2 Num Net LSAs : 1
Num Inter-pref LSAs : 4 Num Inter-rtr LSAs : 0
Num Intra-pref LSAs : 1 Num NSSA LSAs : 2
LSA Chksum : 0x3b142
Num of Nbrs : 1 Num of Virtual Nbrs  : 0
Interfaces:
Interface Name Ospf State  DR ID BDR ID
vlan400 E BDR 0.0.0.4 0.0.0.3
Inter-Area route Filter: none
External route Filter : none

```

```
show ospfv3 lsdB area 0.0.0.2
```

```

Router LSA for Area 0.0.0.2
Link State ID  ADV Router Seq# Age  Checksum  #Links
-----
0.0.0.0 0.0.0.3 0x80000004 835  0x9b19 1
0.0.0.0 0.0.0.4 0x80000004 837  0x8431 1

Network LSA for Area 0.0.0.2
Link State ID  ADV Router Seq# Age  Checksum
-----
0.15.66.70 0.0.0.4 0x80000003 837  0x423c

```

```

Inter Area Prefix LSA for Area 0.0.0.2
Link State ID ADV Router Seq# Age Checksum
-----
0.0.0.2 0.0.0.3 0x80000003 829 0x734d
0.0.0.3 0.0.0.3 0x80000003 829 0x5521
0.0.0.4 0.0.0.3 0x80000003 829 0x543
0.0.0.5 0.0.0.3 0x80000003 808 0x4560

NSSA LSA for Area 0.0.0.2
Link State ID ADV Router Seq# Age Checksum  MetricType
-----
0.0.0.2 0.0.0.3 0x80000003 839 0x728f type-1
0.0.0.8 0.0.0.4 0x80000003 898 0x5d7f type-1

Intra Area Prefix LSA for Area 0.0.0.2
Link State ID ADV Router Seq# Age Checksum  #Prefix  Reference
-----
0.1.0.0 0.0.0.4 0x80000005 838 0x6c9d 1 Network-LSA

```

```

show ospfv3 lsdbs stats
Interface vlan100
-----
LSA Type Count
-----
Link 2
Unknown 0

Interface vl
-----
LSA Type Count
-----
Link 0
Unknown 0

Area ID 0.0.0.0
-----
LSA Type Count
-----
Router 3
Network 1
Inter-Area-Prefix 7
Inter-Area-Router 1
NSSA 0
Intra-Area-Prefix 1
Unknown 0

Global
-----
LSA Type Count
-----
AS External 1
Unknown 0

```

```

show ospfv3 lsdbs stats lstype router

Area ID 0.0.0.0
-----
LSA Type Count
-----
Router 3

```

Network	0
Inter-Area-Prefix	0
Inter-Area-Router	0
Intra-Area-Prefix	0
Unknown	0

Deleted CLI Commands

```
show ospfv3 memory {detail | memoryType}
```

Secure Shell (SSH) Server Upgrade

OpenSSH server listens for incoming connections. After authenticating, the server provides the client either shell access or access to the CLI, or performs a file transfer of configuration files. The server uses various services in ExtremeXOS including AAA for authentication, Policy Manager for access control, Session Manager for session reporting, and EMS for logging.

SSHServer is migrated from SSH toolkit to OpenSSH, where the SSH server is added as part of the `exsshd` process. ExtremeXOS 16.2 supports SSH protocol version 2 from OpenSSH. Although the SSH server is added to `exsshd`, the key generation is not performed by `exsshd`. This is done separately by another module from OpenSSH, `ssh-keyGen`, which is invoked from `exsshd`. The generated key is stored in `/etc/ssh/ssh_host_dsa_key` and `/etc/ssh/ssh_host_dsa_key.pub`. The same format is used for any keys that are imported to OpenSSH.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

Limitations

- Keyboard interactive authentication is not supported.
- Host key algorithms are not configurable.

Resiliency Enhancement for IPv4 and IPV6 Static Routes

The ExtremeXOS Resiliency Enhancement feature provides a resilient way to use Equal-Cost Multi-Path (ECMP) to load balance IPv4 traffic among multiple servers or other specialized devices. ExtremeXOS automatically manages the set of active devices using ECMP static routes configured with ping protection to monitor the health of these routes. Such servers or specialized devices do not require special software to support Bidirectional Forwarding Detection (BFD), or IP routing protocols such as OSPF, or proprietary protocols to provide keepalive messages. ExtremeXOS uses industry-standard and required protocols ICMP/ARP for IPv4 to accomplish the following automatically:

- Initially verify devices and activate their static routes, without waiting for inbound user traffic, and without requiring configuration of device MAC addresses.
- Detect silent device outages and inactivate corresponding static routes.
- Reactivate static routes after device recovery, or hardware replacement with a new MAC address.

ExtremeXOS previously supported similar protection and resiliency using BFD on IPv4 static routes. However, BFD can only be used when the local and remote device both support BFD.

Supported Platforms

- Summit X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, and X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

New CLI Commands

```
configure iproute add [default | ipv4_or_ipv6_network] gateway
{protection [bfd | ping | none]}
```

```
configure iproute {ipv4 | ipv6} protection ping interval seconds miss
misses
```

```
enable iproute {ipv4 | ipv6} protection ping
```

```
disable iproute {ipv4 | ipv6} protection ping
```

```
show iproute {ipv4 | ipv6} protection ping {v4_or_v6_gateway} {vr
vr_name} {detail}
```

Changed CLI Commands

The following are revised commands for the ExtremeXOS Resiliency Enhancement for IPv4 and IPv6 Static Routes feature:

- The configuration settings for static route ping protection enable/disable, interval, and misses for IPv4 appear in the `show ipconfig` command, and for IPv6 in the `show ipconfig ipv6` command.
- A new route flag letter "I" appears in the `show iproute` and `show ipconfig ipv6` commands to indicate static routes with ICMP ping protection. Flag letter "I" uses the same column as flag letter "b" because BFD and ping protection are mutually exclusive. If the route flags also show "U" for Up, then ping protection detected the gateway is up.

ExtremeXOS Applications Environment

ExtremeXOS 16.2 introduces an environment that allows management applications, controllable through a web interface, to communicate directly with other switch management applications.

Applications are management software modules that manage, configure, or monitor specific functions within a switch. The applications leverage existing ExtremeXOS capabilities and protocols to simplify complex tasks. You may download applications to a switch independently from an ExtremeXOS release (see [ezServiceability \(File Upload/Download\)](#) on page 32).

Figure 1: Application Environment Block Diagram

The HTTP interface is now a Python application based on CherryPy (3.7.0). This environment includes the following previously available interfaces:

- Web interface (Chalet)
- SOAP/XML interface

Additionally, the following new capabilities have been introduced with ExtremeXOS 16.2:

- Service applications.
- File upload/download (see [ezServiceability \(File Upload/Download\)](#) on page 32)
- JSONRPC—provides a management automation interface (<http://www.jsonrpc.org/specification>). The JSONRPC implementation supports two methods:
 - CLI method—issues CLI commands to ExtremeXOS show commands and returns JSON data instead of formatted CLI data.
 - Python method—allows the remote system to send inline Python scripts to run on a switch. You can use inline Python scripting to perform complex tasks not available using the ExtremeXOS CLI.
- Configuration applications.
- Application manager—provides the ability to dynamically add management applications at run time. Applications may be developed independently from the ExtremeXOS release cycle.
- ezMLAG—works with Chalet web screens and peer switches. It can communicate with peer switches to perform the complex task of setting up and maintaining MLAG configurations.
- VXLAN—works with Chalet to manage VXLAN configuration coordination across multiple switches.

Supported Platforms

- Summit X430, X440, X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 series switches
- BlackDiamond X8 and 8000 series switches
- E4G-200 and E4G-400 cell site routers

ezServiceability (File Upload/Download)

ezServiceability is a web application that enables you to upload and download files to and from a switch instead of setting up a separate TFTP server. You can use this feature to push a new ExtremeXOS image to a switch directly when upgrading.

- The `app/file/<path>` URL provides the ability to send, retrieve, or delete files on a switch. The `<path>` parameter accepts the ExtremeXOS paths:
 - `/usr/local/cfg`
 - `/usr/local/tmp`
 - `/usr/local/ext`—Files located on a USB memory stick, if present.

The allowed file extensions for `<path>` are: `pol`, `cfg`, `xcf`, `py`, `pkt`, and `xml`.

- The `app/file/cfg` URL is a shortcut for files in the `/usr/local/cfg` directory.

For example, `http://<ip>/app/file/usr/local/cfg/myfile.py` is equivalent to `http://<ip>/app/file/cfg/myfile.py`. Upgrading a switch with a new ExtremeXOS image is covered using the `app/upload` interface. Use this interface in concert with the `app/filelist`, which provides the following capabilities:

- Obtain the list of files on the switch.
- Determine which file operations are supported for each file.

This interface is useful for:

- Sending policy, script, or config files to a switch directly from a web browser.
- Retrieving files from a switch directly to a web browser, such as configuration files.
- Retrieving/editing/returning files to a switch (provides a user-friendly way of editing files).
- Deleting files on a switch.

Universal Port Management (UPM) on Summit X430 Series Switches

Support for Universal Port Management (UPM) is now extended to the Summit X430 series switches.

ExtremeXOS 16.2 Software Image Changes

The following information details changes to the ExtremeXOS 16.2 software image.

ExtremeXOS Images for BlackDiamond 8000 Series Switches

Due to additional functionality, the ExtremeXOS 16.2 and later software image is too large to download onto the BlackDiamond 8000 series switches. To resolve this issue, the diagnostics for the BlackDiamond 8900 I/O modules is now a separate image file (XMOD) in addition to the main software image file.

Table 3: BlackDiamond 8000 Series Switches Software Image Files

	Main Install image	Diagnostic image
Content	All BlackDiamond 8000 content (except BlackDiamond 8900 I/O module diagnostics)	BlackDiamond 8900 I/O module diagnostics
File Name	bd8800-16.2.xx.yy.xos	bd8800-16.2.xx.yy-8900diags.xmod
File Type	Standard ExtremeXOS image	XMOD image
Installation Notes	Other XMODs can be used with the BlackDiamond 8000 main ExtremeXOS image.	To update to a newer version of the diagnostics, you download and install the latest XMOD version. The diagnostics XMOD can be installed to the active or standby partition and diagnostics can be used immediately. There is no need to reboot or execute any other action to complete the installation.

The following scenarios produce an error or warning message:

- Attempting to run the diagnostic command on any BlackDiamond 8900 I/O module without the diagnostic image installed.
- Not having the diagnostic image installed (when system initializes).
- Installing the main BlackDiamond 8000 image without the diagnostics image present.

ExtremeXOS Images for Summit X480 Series Switches

Due to additional functionality and new platforms supported, the ExtremeXOS 15.6 and later software image is too large to download onto the Summit X480 series switches. To resolve this issue, Summit X480 series switches now have two separate software image files used for both individual switches and stacks that include Summit X480 series switches.

Table 4: Summit X480 Series Switches Software Image Files

	Main Install image	Diagnostic image
Content	All Summit X480 content (except diagnostics)	Summit X480 diagnostics
File Name	summitx480-16.2.xx.yy.xos	summitx480-16.2.xx.yy-diagnostics.xmod
File Type	Standard ExtremeXOS image	XMOD image
Installation Notes	<ul style="list-style-type: none"> • Installing the main SummitX480 image over a previous release leaves the previous installation of the diagnostics image intact, as it is stored separately from the main ExtremeXOS image. You can continue to use the previously installed diagnostic version to run diagnostics. • Other Summit XMODs can be used with the Summit X480 main ExtremeXOS image. 	To update to a newer version of the diagnostics, download and install the latest XMOD version. The diagnostics XMOD can be installed to the active or standby partition and diagnostics can be used immediately. There is no need to reboot or execute any other action to complete the installation.

The following scenarios produces an error or warning message:

- Attempting to run the diagnostic command without the diagnostic image installed.
- Not having the diagnostic image installed on a Summit X480 series switch or slot (when system initializes).
- Installing the main Summit X480 image without the diagnostics image present.
- Installing the general Summit image (summitX-16.2.xx.yy.xos, rather than the Summit X480-specific image) on a Summit X480 series switch.

Note

If Summit X480 series switches require rescue recovery, you can use the `summitX-16.2.xx.yy.xos` file image, and this image installs the diagnostics capability.

SSH Included in ExtremeXOS Base Image

SSH is now included in the ExtremeXOS base image starting with ExtremeXOS 16.2. A separate XMOD file is no longer required.

New Hardware Supported in ExtremeXOS 16.2

This section lists the new hardware supported in ExtremeXOS 16.2:

- BD 8800 MSM-96 module (also supported in ExtremeXOS 16.1.3)

The following transceivers are now supported in ExtremeXOS 16.2:

- 10335 40Gb ER4 QSFP+
- 10334 40Gb LM4 QSFP+
- 10329 40Gb MMF Bidirectional QSFP+
- 10325 10Gb Tunable DWDM SFP+
- 10GB-BX10-D 10Gb Bidirectional SFP+
- 10GB-BX10-U 10Gb Bidirectional SFP+

For a full list of supported platforms see [Extreme Hardware/Software Compatibility and Recommendation Matrices](#).

For transceiver specifications, see [Extreme Networks Pluggable Transceivers Installation Guide](#).

Vulnerability Notice

The following section lists potential vulnerabilities and their impact to ExtremeXOS 16.2.5.

Escape from exsh Restricted Shell (CVE-2017-14331)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Important

You must enable FIPS for this fix to take effect.

Impact	Escape from exsh restricted shell
Attack Vector	local
CVSS base score	5.1 (CVSS:3.0/AV:L/AC:L/PR:H/UI:N/S:U/C:H/I:L/A:N)
Description	An authenticated user with admin privileges can spawn an interactive shell on the system.
Detail	A user with admin privileges on the switch can invoke an interactive shell with access to the underlying operating system.

Information Disclosure (CVE-2017-14327)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Important

You must enable FIPS for this fix to take effect.

Impact	Information disclosure
Attack Vector	local
CVSS base score	5.1 (CVSS:3.0/AV:L/AC:L/PR:H/UI:N/S:U/C:H/I:L/A:N)
Description	An authenticated user with admin privileges can get read access for any file on the filesystem.
Detail	By obtaining an interactive shell with admin privileges as defined in CVE-2017-14331 (preceding), you can access system files owned by root and without world read-access.

Privilege Escalation (root interactive shell) (CVE-2017-14329)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Important

You must enable FIPS for this fix to take effect.

Impact	Privilege escalation (root interactive shell)
Attack Vector	local
CVSS base score	6.7 (CVSS:3.0/AV:L/AC:L/PR:H/UI:N/S:U/C:H/I:H/A:H)
Description	An authenticated user with admin privileges can get an interactive root shell on the switch.
Detail	By exploiting both CVE-2017-1427 and CVE-2017-14331, you can escalate to root by spawning a new exsh shell in debug mode and invoking an interactive shell with root privileges.

Privilege Escalation (root interactive shell) (CVE-2017-14330)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Important

You must enable FIPS for this fix to take effect.

Impact	Privilege escalation (root interactive shell)
Attack Vector	local
CVSS base score	6.7 (CVSS:3.0/AV:L/AC:L/PR:H/UI:N/S:U/C:H/I:H/A:H)
Description	An authenticated user with admin privileges can get an interactive root shell on the platform.
Detail	You can get an interactive root shell on the switch by creating a process that runs with elevated privileges.

Denial-of-Service (CVE-2017-14328)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Impact	Denial-of-service
Attack Vector	remote
CVSS base score	7.5 (CVSS:3.0/AV:N/AC:L/PR:N/UI:N/S:U/C:N/I:N/A:H)
Description	A remote user can force the switch to reboot by sending a single, specially crafted packet to the web server.

Session Hijacking (CVE-2017-14332)

This issue is documented in CR xos0069140, which is fixed in ExtremeXOS 16.2.4 (see [Resolved Issues in ExtremeXOS 16.2.4](#) on page 100).

Impact	Session hijacking
Attack Vector	remote
CVSS base score	9.6 (CVSS:3.0/AV:N/AC:L/PR:N/UI:R/S:C/C:H/I:H/A:H)
Description	A remote user can hijack a session on the switch web server.
Detail	A remote user can hijack a session on the switch web server by using non-trivial methods to determine the SessionIDs used in authentication.

SSL 64-bit Block Size Cipher Suites Supported (SWEET32)

We do not believe that ExtremeXOS 16.2.5 is significantly vulnerable to the “SSL 64-bit Block Size Cipher Suites Supported” (SWEET32) security risk.

For SSL, ExtremeXOS uses the thttpd webserver that is not vulnerable to this type of attack because thttpd does not support persistent SSL connections, which is a requirement of the exploit.

For more information about the SWEET32 threat, see:

<https://sweet32.info>

<https://www.openssl.org/blog/blog/2016/08/24/sweet32/>

ExtremeXOS CLI Command Output Format Changes

The following information details format changes to the output of some ExtremeXOS 16.2 CLI commands.

VLAN Option Formatting in Commands

For commands with a **vlan_list** option, the input into this option must not contain spaces.

Example

The `enable stpd auto-bind` command VLAN ID input should be entered as:

```
enable stpd auto-bind vlan 10,20-30
```

Not:

```
enable stpd auto-bind vlan 10, 20-30
```

Output Change for Show FDB Command

The output of the `show fdb` command now accommodates longer VLAN names (32 characters long) and includes the VID, with the following additional formatting changes:

- VID and Age values are right justified.
- Age value leading zeros are removed.
- Age column is now six characters wide.

Old Output

Mac	Vlan	Age	Flags	Port / Virtual Port List
00:00:5e:00:01:01	v123	0000	d mi	S 10
00:04:96:7e:13:7c	v123	0000	s m	S 10
00:04:96:7e:13:7c	v123	0000	s m	S 10

New Output

MAC	VLAN	VID	Age	Flags	Port/Virtual Port List
00:00:00:00:00:01	32 characters	1234	0	spm	11
00:00:00:00:00:01	v123	123	46	d m	L 5
00:00:00:00:00:02	v123	123	46	d m	L 5
00:00:00:00:00:03	v123	123	46	d m	L 5

CLI Command Output Format of Ports Lists

For ExtremeXOS 16.1 and later, the output of CLI commands showing ports lists does not display spaces between commas.

For example: “3:1,7:13” instead of “3:1, 7:13”

Circuit Emulation Service (CES) No Longer Supported

Starting with ExtremeXOS 16.2, Circuit emulation service (CES) is no longer supported.

ExtremeXOS SSH Server Upgraded with OpenSSH v6.5

ExtremeXOS 16.1 and earlier versions generated DSA-2048 keys using `ssh-keygen` provided by the SSH-Toolkit library. Starting with ExtremeXOS 16.2, ExtremeXOS generates more secure RSA-2048 keys due to switching to using the OpenSSH library, which does not support DSA-2048.

When upgrading to ExtremeXOS 16.2 and later, SSH keys generated by earlier ExtremeXOS versions (16.1 and earlier) are compatible and do *not* need to be re-generated.

Note

If a switch is downgraded from ExtremeXOS 16.2 or later to previous releases, with RSA key saved, the key becomes invalid.

OpenFlow No Longer Supported on SummitStack

For Extreme 16.2 and later, OpenFlow is not supported on SummitStack.

Extreme Hardware/Software Compatibility and Recommendation Matrices

The *Extreme Hardware/Software Compatibility and Recommendation Matrices* provide information about the minimum version of ExtremeXOS software required to support switches, as well as pluggable transceivers and cables.

This guide also provides information about which optics are supported on which hardware platforms, and the minimum software version required.

The latest version of this and other ExtremeXOS guides are at: www.extremenetworks.com/documentation/

Compatibility with ExtremeManagement (Formerly NetSight)

ExtremeXOS 16.2.5 is compatible with ExtremeManagement (formerly NetSight) version 6.3.0.182 and later.

Upgrading ExtremeXOS

For instructions about upgrading ExtremeXOS software, see "Software Upgrade and Boot Options" in the *ExtremeXOS 16.2 User Guide*.

Beginning with ExtremeXOS 16.2, an ExtremeXOS core image (.xos file) must be downloaded and installed on the alternate (non-active) partition. If you try to download to an active partition, the error message `Error: Image can only be installed to the non-active partition.` appears. An ExtremeXOS modular software package (.xmod file) can still be downloaded and installed on either the active or alternate partition.

Supported MIBs

The Extreme Networks MIBs are located at www.extremenetworks.com/support/policies/mibs/.

When you provide your serial number or agreement number, the MIBs are available under each release.

For detailed information on which MIBs and SNMP traps are supported, see the *Extreme Networks Proprietary MIBs* and *MIB Support Details* sections in the *ExtremeXOS 16.2 User Guide*.

Tested Third-Party Products

This section lists the third-party products tested for ExtremeXOS 16.2.5-Patch1-12.

Tested RADIUS Servers

The following RADIUS servers are fully tested:

- Microsoft—Internet Authentication Server
- Meetinghouse
- FreeRADIUS

Tested Third-Party Clients

The following third-party clients are fully tested:

- Windows 7
- Windows Vista
- Linux (IPv4 and IPv6)
- Windows XP (IPv4)

PoE Capable VoIP Phones

The following PoE capable VoIP phones are fully tested:

- Avaya 4620
- Avaya 4620SW IP telephone
- Avaya 9620
- Avaya 4602
- Avaya 9630

- Avaya 4621SW
- Avaya 4610
- Avaya 1616
- Avaya one-X
- Cisco 7970
- Cisco 7910
- Cisco 7960
- ShoreTel ShorePhone IP 212k
- ShoreTel ShorePhone IP 560
- ShoreTel ShorePhone IP 560g
- ShoreTel ShorePhone IP 8000
- ShoreTel ShorePhone IP BB 24
- Siemens OptiPoint 410 standard-2
- Siemens OpenStage 20
- Siemens OpenStage 40
- Siemens OpenStage 60
- Siemens OpenStage 80

Extreme Switch Security Assessment

DoS Attack Assessment

Tools used to assess DoS attack vulnerability:

- Network Mapper (NMAP)

ICMP Attack Assessment

Tools used to assess ICMP attack vulnerability:

- SSPing
- Twinge
- Nuke
- WinFreeze

Port Scan Assessment

Tools used to assess port scan assessment:

- Nessus

Service Notifications

To receive proactive service notifications about newly released software or technical service communications (for example, field notices, product change notices, etc.), register at:

www.extremenetworks.com/support/service-notification-form

2 Limits

This chapter summarizes the supported limits in ExtremeXOS 16.2.5.

[Table 5](#) on page 42 summarizes tested metrics for a variety of features, as measured in a per-system basis unless otherwise noted. These limits may change, but represent the current status. The contents of this table supersede any values mentioned in the ExtremeXOS books.

Note

The term “BlackDiamond 8000 e-series” refers to all BlackDiamond 8500 e-series and 8800 e-series modules. The term “BlackDiamond 8000 series” refers to all BlackDiamond 8500, 8800, and 8900 series modules.

The scaling and performance information shown in [Table 5](#) is provided for the purpose of assisting with network design. It is recommended that network architects and administrators design and manage networks with an appropriate level of network scaling “head room.” The scaling and performance figures provided have been verified using specific network topologies using limited switch configurations. There is no guarantee that the scaling and performance figures shown are applicable to all network topologies and switch configurations and are provided as a realistic estimation only. If you experience scaling and performance characteristics that you feel are sufficiently below what has been documented, contact Extreme Networks technical support for additional assistance.

The route limits shown in [Table 5](#) for IPv4 and IPv6 routing protocols are software limits only. The actual hardware limits may be higher or lower than the software limits, based on platform. The hardware limits for specific platforms are specified as “IPv4/IPv6 routes (LPM entries in hardware)” in the following table.

On products other than the BlackDiamond 8900 xl-series, BlackDiamond X8 series, and Summit X480 series, it is not advised to have greater than 25,000 total IP routes from all routing protocols. Adverse effects can occur with routing tables larger than this, especially when a single network event or CLI command affects a significant number of routes. For example, just after such a network event, the added system load will cause a save configuration command to time out.

Table 5: Supported Limits

Metric	Product	Limit
AAA (local) —maximum number of admin and local user accounts.	All platforms	8
Access lists (meters) —maximum number of meters.	BlackDiamond 8000 series e-series, group of 24 ports c-series BlackDiamond 8900 series 8900-10G24X-c, group of 12 ports 8900 xl-series, 8900-G96T-c 8900-40G6X-xm BlackDiamond X8 a-series modules BlackDiamond X8-100G4X and BDx X8-100G4X-XL modules BlackDiamond BDXB-40G12X-XL per group of 3 ports E4G-200 Summit X440, X430 per group of 24 ports Summit X460, E4G-400, per group of 24 ports Summit X480 Summit X670 with VIM4-40G4x Summit X480 with VIM3-40G4X Summit X460-G2, X450-G2, X770, X670-G2	512 2,048 ingress, 256 egress 1,024 ingress, 256 egress 4,096 ingress, 512 egress 512 ingress, 512 egress 512 ingress, 512 egress 8,192 ingress, 1,024 egress 8,192 ingress, 1,024 egress 1,024 ingress 256 egress 512 ingress 2,048 ingress, 256 egress 4,096 ingress, 512 egress 512 ingress, 512 egress 512 ingress, 512 egress 1,024 ingress, 512 egress
Access lists (policies) —suggested maximum number of lines in a single policy file.	All platforms	300,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
Access lists (policies)— maximum number of rules in a single policy file. ^a	BlackDiamond 8000 series e-series, group of 24 ports c-series	4,096 ingress, 512 egress 1,024 ingress
	BlackDiamond 8900 series 8900-10G24X-c, group of 12 ports 8900 xl-series 8900-40G6X-xm	2,048 ingress, 512 egress 8,192 ingress, 1,024 egress 61,440 (up to)
	BlackDiamond X8 a-series modules	2,048 ingress, 1,024 egress
	BlackDiamond X8-100G4X and BDX X8-100G4X-XL modules	8,192 ingress, 1,024 egress
	BlackDiamond BDXB-40G12X-XL per group of 3 ports	8,192 ingress, 1,024 egress
	E4G-200	2,048 ingress 512 egress
	Summit X440, X430 per group of 24 ports	1,024 ingress 4,096 ingress, 512 egress
	E4G-400, per group of 24 ports	8,192 ingress, 1,024 egress
	Summit X480, X460	2,048 ingress, 1,024 egress
	Summit X670 with VIM4-40G4x	1,024 egress 2,048 ingress, 1,024 egress
	Summit X480 with VIM3-40G4X	1,024 egress 4,096 ingress, 1,024 egress
	Summit X460-G2, X450-G2	1,024 egress 4,096 ingress, 1,024 egress
	Summit X770, X670-G2	1,024 egress
Access lists (policies)— maximum number of rules in a single policy file in first stage (VFP).	Summit X450-G2, X460-G2, X460, X480, E4G-400	2,048 ingress only
	Summit X670-G2, X770, E4G200, X670	1,024 ingress only

Table 5: Supported Limits (continued)

Metric	Product	Limit
Access lists (slices)—number of ACL slices.	BlackDiamond 8000 series c-series, group of 48 ports	16
	BlackDiamond 8900 series 8900 xl-series 8900-10G24X-c modules, group of 12 ports 8900-G96T-c modules, group of 48 ports 8900-40G6X-xm	17 ^b 12 ingress, 4 egress 16 ingress, 4 egress 10 ingress, 4 egress
	BlackDiamond X8 a-series modules	10 ingress, 4 egress
	BlackDiamond X8-100G4X modules	16 ingress, 4 egress
	BlackDiamond XB-100G4X-XL modules	17 ingress, 4 egress
	E4G-200	8 ingress, 4 egress
	Summit X440, X430 Summit X460, E4G-400, X460-G2, X450-G2	4 ingress 16 ingress, 4 egress
	Summit X480	17 ingress ^b , 4 egress
	Summit X670 VIM4-40G4x	10 ingress, 4 egress
	Summit X480 VIM3-40G4X	10 ingress, 4 egress
Summit X770, X670-G2	12 ingress, 4 egress	
Access lists (slices)—number of ACL slices in first stage (VFP).	Summit X450-G2, X460-G2, X670-G2, X770, E4G-200, E4G-400, X460, X480, X670	4 ingress only
ACL Per Port Meters—number of meters supported per port.	E4G-200	8
	E4G-400	16
	BlackDiamond X8, BlackDiamond 8800	16
	Summit X430, X440	8
	Summit X450-G2, X460, X460-G2, X480, X670, X670-G2, X770	16
Meters Packets-Per-Second Capable	BlackDiamond X8, BlackDiamond 8800 (8900-40G6X-c only)	Yes
	E4G-200, E4G-400	Yes
	Summit X480	No
	Summit X430, X440, X450-G2, X460, X460-G2, X670, X670-G2, X770	Yes

Table 5: Supported Limits (continued)

Metric	Product	Limit
AVB (audio video bridging) —maximum number of active streams. Note: * It is recommended that you do not use on more than 8 ports on this switch.	Summit X440, X460, X460-G2, X450-G2 Summit X670, X670-G2 Summit X430	1,024 4,096 100*
BFD sessions —maximum number of software BFD sessions.	All platforms (default timers—1 sec) BlackDiamond X8 and 8800 (minimal timers—50 msec) All Summits, except X460-G2 (minimal timers—100 msec) Summit X460-G2	512 10 ^c 10 ^c 900 (if PTP feature not enabled) 425 (with PTP enabled) 256 (with 3 ms transmit interval)
BGP (aggregates) —maximum number of BGP aggregates.	All platforms (except E4G-200, X430, X440, and X450-G2) with Core license or higher	256
BGP (networks) —maximum number of BGP networks.	All platforms (except E4G-200, X430, X440, and X450-G2) with Core license or higher BlackDiamond X8 series	1024
BGP (peers) —maximum number of BGP peers. Note: *With default keepalive and hold timers.	BlackDiamond X8 series, xl-series, 8000 series All Summits, except X450-G2, X480, X440, X430, E4G-200 E4G-400H Summit X480	512 128* 128* 512
BGP (peer groups) —maximum number of BGP peer groups.	BlackDiamond 8900 series BlackDiamond 8800 BlackDiamond X8 series Summit X480 Summit X770, X670-G2, X670v-48t, X670, X460-G2, X460 (with Core license or higher)	128 64 128 128 64
BGP (policy entries) —maximum number of BGP policy entries per route policy.	All platforms (except E4G-200, X430, X440, and X450-G2) with Core license or higher	256
BGP (policy statements) —maximum number of BGP policy statements per route policy.	All platforms (except E4G-200, X430, X440, and X450-G2) with Core license or higher	1,024
BGP multicast address-family routes —maximum number of multicast address-family routes.	BlackDiamond 8900 xl-series BlackDiamond X8 series BlackDiamond X8-xl series Summit X480 E4G-400 Summit X460, X460-G2, X670, X670-G2, X770	524,256 (up to) ^b 1,048,544 (up to) ⁱ 524,256 (up to) ^b 25,000 25,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
BGP (unicast address-family routes) —maximum number of unicast address-family routes.	BlackDiamond 8900 xl-series BlackDiamond X8 series BlackDiamond X8-xl series Summit X480 E4G-400 Summit X460, X460-G2, X670, X670-G2, X770	524,256 (up to) ^b 1,048,544 (up to) ⁱ 524,256 (up to) ^b 25,000 25,000
BGP (non-unique routes) —maximum number of non-unique BGP routes.	BlackDiamond 8900 xl-series, X8 xl-series BlackDiamond X8 series BlackDiamond X8 xl-series Summit X460, X460-G2, X670, X670-G2, X770 Summit X480 E4G-400	1,200,000 24,000 2,000,000 25,000 1,000,000 25,000
BGP ECMP —maximum number of equalcost multipath for BGP and BGPv6.	All platforms, except Summit X430, X440, and E4G-200 BlackDiamond 8800 G48Te2 (for BGPv6) Summit X450-G2	2, 4, or 8 N/A N/A
BGPv6 (unicast address-family routes) —maximum number of unicast address family routes.	BlackDiamond 8900 xl-series, BlackDiamond X8 xl-series BlackDiamond 8800 c-series BlackDiamond 8000 e-series BlackDiamond X8 series Summit X460, X460-G2 Summit X480 Summit X670, X670-G2, X770 E4G-400	20,000 6,000 240 8,000 6,000 20,000 8,000 6,000
BGPv6 (non-unique routes) —maximum number of non-unique BGP routes.	BlackDiamond 8900 xl-series BlackDiamond 8800 c-series BlackDiamond 8000 e-series BlackDiamond X8 series, X8 xl-series Summit X460, X460-G2 Summit X670, X670-G2, X770 E4G-400	24,000 18,000 720 24,000 18,000 24,000 18,000
BOOTP/DHCP relay —maximum number of BOOTP or DHCP servers per virtual router.	All platforms, except Summit X430	4
BOOTP/DHCP relay —maximum number of BOOTP or DHCP servers per VLAN.	All platforms, except Summit X430	4
Connectivity fault management (CFM) —maximum number of CFM domains. Note: With Advanced Edge license or higher.	All platforms	8

Table 5: Supported Limits (continued)

Metric	Product	Limit
CFM—maximum number of CFM associations. Note: With Advanced Edge license or higher.	All platforms	256
CFM—maximum number of CFM up end points. Note: With Advanced Edge license or higher.	BlackDiamond 8000 series, X8 series Summit series	32
CFM—maximum number of CFM down end points. Note: With Advanced Edge license or higher.	BlackDiamond 8000 series, X8 series Summit series X460, E4G-200, E4G-400 (non-load shared ports) Summit X460-G2 All other platforms	32 256 (non-load shared ports), 32 (load shared ports) 256 (non-load shared ports), 32 (load shared ports) 32
CFM—maximum number of CFM remote end points per up/down end point. Note: With Advanced Edge license or higher.	All platforms	2,000
CFM—maximum number of dot1ag ports. Note: With Advanced Edge license or higher.	All Summits, except X430, X450-G2	128
CFM—maximum number of CFM segments. Note: With Advanced Edge license or higher.	All platforms	1,000
CFM—maximum number of MIPs. Note: With Advanced Edge license or higher.	All platforms	256

Table 5: Supported Limits (continued)

Metric	Product	Limit
CLEAR-Flow —total number of rules supported. The ACL rules plus CLEAR-Flow rules must be less than the total number of supported ACLs.	BlackDiamond X8, BlackDiamond 8800 Summit X440, X430 Summit X670 Summit X460, X460-G2, X770, X670-G2, X450-G2 Summit X480 E4G-200 E4G-400	4,096 1,024 2,048 4,094 8,192 2,048 4,094
Data Center Bridging eXchange (DCBX) protocol Type Length Value (TLVs) —maximum number of DCBX application TLVs.	All platforms	8
DHCPv6 Prefix Delegation Snooping —Maximum number of DHCPv6 prefix delegation snooped entries.	All platforms	256 (with Underlying Protocol Ripng) 128 (with Underlying protocol OSPFv3) 1,024 (with static routes)
DHCP snooping entries —maximum number of DHCP snooping entries.	All Summits BlackDiamond X8	2,048 6,000
Dynamic ACLs —maximum number of ACLs processed per second. Note: Limits are load dependent.	Summit X480, X670 with 50 DACLs with 500 DACLs BlackDiamond X8 BlackDiamond 8800	10 5 N/A N/A
EAPS domains —maximum number of EAPS domains. Note: An EAPS ring that is being spatially reused cannot have more than four configured EAPS domains.	BlackDiamond 8000 series, X8 series Summit X670-G2, X450-G2, and X770 Summit X670, X480, X460, X460-G2, X440, E4G-200, E4G-400 Summit X430	64 64 32 4
EAPsv1 protected VLANs —maximum number of protected VLANs.	BlackDiamond 8000 series, X8 series Summit series, E4G-200, E4G-400	2,000 1,000
EAPsv2 protected VLANs —maximum number of protected VLANs.	BlackDiamond 8000 series, X8 series All Summits (except X430, X440), E4G-200, E4G-400	2,000 500
ELSM (vlan-ports) —maximum number of VLAN ports.	BlackDiamond 8000 series, X8 series All Summits, E4G-200, E4G-400	5,000
ERPS domains —maximum number of ERPS domains without CFM configured.	BlackDiamond 8800 series, X8 series Summit series (except X430), E4G-200, E4G-400 Summit X430	32 32 4

Table 5: Supported Limits (continued)

Metric	Product	Limit
ERPS domains—maximum number of ERPS domains with CFM configured.	BlackDiamond 8800 series, X8 series	16
	E4G-200, E4G-400	32
	Summit X460, X460-G2	32
	Summit X430	4
	Summit X440, X770, X670, X670-G2, X480, X450-G2	16
ERPSv1 protected VLANs—maximum number of protected VLANs.	BlackDiamond 8800 series, X8 series	2,000
	All Summits, E4G-200, E4G-400	1,000
ERPSv2 protected VLANs—maximum number of protected VLANs.	BlackDiamond 8800 series, X8 series	2,000
	All Summits (except X430), E4G-200, E4G-400	500
ESRP groups—maximum number of ESRP groups.	All platforms	7
ESRP domains—maximum number of ESRP domains.	All platforms	64
ESRP L2 VLANs—maximum number of ESRP VLANs without an IP address configured.	BlackDiamond 8800	1,000
	BlackDiamond X8	2,048
	Summit X450-G2, X460-G2, X670-G2, X770 and ExtremeSwitching X620, X440G2.	1,000
	E4G-200, E4G-400	1,000
ESRP L3 VLANs—maximum number of ESRP VLANs with an IP address configured.	BlackDiamond 8800 and X8 Summit X450-G2, X460-G2, X670-G2, X770, and ExtremeSwitching X620, X440-G2 E4G-200, E4G-400	511
ESRP (maximum ping tracks)—maximum number of ping tracks per VLAN.	All platforms (except Summit X430)	8
ESRP (IP route tracks)—maximum IP route tracks per VLAN.	All platforms (except Summit X430)	8
ESRP (VLAN tracks)—maximum number of VLAN tracks per VLAN.	All platforms (except Summit X430)	1
Forwarding rate—maximum L3 software forwarding rate.	BlackDiamond 8000 series	10,000 pps
	BlackDiamond X8 series	20,000 pps
	Summit X770	11,000 pps
	Summit X670-G2	21,000 pps
	Summit X670	14,829 pps
	Summit X480	14,509 pps
	Summit X460-G2	25,000 pps
	Summit X460	5,222 pps
	Summit X450-G2	24,000 pps
	Summit X440	5,418 pps
	E4G-200	8,718 pps
	E4G-400	5,536 pps

Table 5: Supported Limits (continued)

Metric	Product	Limit
FDB (unicast blackhole entries)—maximum number of unicast blackhole FDB entries.	BlackDiamond 8900 series	
	8900 c-series	32,000
	8900 xl-series	524,288 (up to) ^b
	8900-40G6X-xm	128,000
	BlackDiamond 8000 e-series	8,000
	BlackDiamond 8800 c-series	32,000
	BlackDiamond X8 a-series modules	128,000
	BlackDiamond X8-100G4X modules.	384,000
	BlackDiamond X8 xl-series module	384,000 ^d
	E4G-200, E4G-400	32,000
	Summit X440, X430	16,000
	Summit X480	524,288 (up to) ^b
	Summit X460	32,000
	Summit X460-G2	49,152 ^e
	Summit X670 VIM4-40G4x, X480 VIM3-40G4X	128,000
Summit X770, X670-G2	294,912	
Summit X670, X670v-48t	130,000 ^e	
Summit X450-G2	34,000	
FDB (multicast blackhole entries)—maximum number of multicast blackhole FDB entries.	BlackDiamond 8000 series, X8 series	1,024
	Summit X480, X460-G2, X460, X440, X430, X450-G2	1,024
	Summit X770, X670, X670-G2, X670v-48t, X480 VIM3-40G4X	4,096
	E4G-200, E4G-400	1,024
FDB (maximum L2 entries)—maximum number of MAC addresses.	BlackDiamond 8000 c-series	32,768 ^f
	BlackDiamond 8000 e-series	8,192 ^f
	BlackDiamond 8000 (system), except 8900 xl-series	128,000 ^f
	BlackDiamond 8900 xl-series	524,488 (up to) ^b
	BlackDiamond X8 a-series modules	128,000 ^f
	BlackDiamond X8-100G4X modules	384,000 ^f
	BlackDiamond X8 xl-series	1,048,576 (up to) ^{b,g}
	E4G-200, E4G-400	32,000 ^f
	Summit X440, X430	16,000 ^f
	Summit X480	524,488 (up to) ^{b,f}
	Summit X480 (40G4X)	128,000 ^{b,f}
	Summit X460	32,000 ^f
	Summit X670-G2	294,912 ^f
	Summit X460-G2	98,300 ^f
	Summit X670	128,000 ^{e,f}
Summit X770	294,912 ^f	
Summit X450-G2	68,000	
FDB (Maximum L2 entries)—maximum number of multicast FDB entries.	BlackDiamond X8, 8800	1,024
	Summit X770, X670, X670-G2	4,096
	Summit X480, X460, X460-G2, X430, X440, X450-G2	1,024
	E4G-200, E4G-400	1,024
FIP Snooping VLANs	BlackDiamond X8 BlackDiamond 8800 (8900-40G6X-c only) Summit X670	768

Table 5: Supported Limits (continued)

Metric	Product	Limit
FIP Snooping Virtual Links (FPMA mode) per port group	BlackDiamond X8 BlackDiamond 8800 (8900-40G6X-c only) Summit X670	1,908
FIP Snooping FCFs (with perimeter port) per port group	BlackDiamond X8 BlackDiamond 8800 (8900-40G6X-c only)	238
FIP Snooping FCFs (with Enode-to-FCF port)	BlackDiamond X8 BlackDiamond 8800 (8900-40G6X-c only) Summit X670	212
Identity management— maximum number of Blacklist entries.	All platforms, except Summit X430 Summit X430	512 N/A
Identity management— maximum number of Whitelist entries.	All platforms, except Summit X430 Summit X430	512 N/A
Identity management— maximum number of roles that can be created.	All platforms, except Summit X430 Summit X430	64 N/A
Identity management— maximum role hierarchy depth allowed.	All platforms, except Summit X430 Summit X430	5 N/A
Identity management— maximum number of attribute value pairs in a role match criteria.	All platforms, except Summit X430 Summit X430	16 N/A
Identity management— maximum of child roles for a role.	All platforms, except Summit X430 Summit X430	8 N/A
Identity management— maximum number of policies/dynamic ACLs that can be configured per role.	All platforms, except Summit X430 Summit X430	8 N/A
Identity management— maximum number of LDAP servers that can be configured.	All platforms, except Summit X430 Summit X430	8 N/A
Identity management— maximum number of Kerberos servers that can be configured.	All platforms, except Summit X430 Summit X430	20 N/A
Identity management— maximum database memory-size.	All platforms, except Summit X430 Summit X430	512 N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
Identity management —recommended number of identities per switch. Note: : Number of identities per switch is for a default identity management database size (512 Kbytes) across all platforms.	All platforms, except Summit X430 Summit X430	100 N/A
Identity management —recommended number of ACL entries per identity. Note: : Number of ACLs per identity based on system ACL limitation.	All platforms, except Summit X430 Summit X430	20 N/A
Identity management —maximum number of dynamic ACL entries configured as an individual dynamic rule, or as an ACL entry in a policy file.	All platforms, except Summit X430 Summit X430	500 N/A
IGMP snooping per VLAN filters —maximum number of VLANs supported in per-VLAN IGMP snooping mode.	BlackDiamond 8800 c-series BlackDiamond 8000 e-series BlackDiamond 8900 c-series BlackDiamond 8900 xl-series BlackDiamond 8900-40G6X-xm BlackDiamond X8 a-series modules BlackDiamond X8 b-series modules E4G-200, E4G-400 Summit X440 Summit X460, X670, X440 Summit X460-G2 Summit X450-G2 Summit X480 Summit X770, X670-G2	2,000 448 1,000 4,000 1,000 1,000 4,000 1,000 448 1,000 1,500 2,048 4,000 2,000
IGMPv1/v2 SSM-map entries —maximum number of IGMPv1/v2 SSM mapping entries.	All platforms	500
IGMPv1/v2 SSM-MAP entries —maximum number of sources per group in IGMPv1/v2 SSM mapping entries.	All platforms	50
IGMPv2 subscriber —maximum number of IGMPv2 subscribers per port. ⁿ	BlackDiamond 8800 c-series, 8900 c-series, X8 series Summit X430, X460, E4G-200, E4G-400, X440 Summit X480, X670, X670v-48t Summit X770, X670-G2, X460-G2, X450-G2	2,000 1,000 2,000 4,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
IGMPv2 subscriber—maximum number of IGMPv2 subscribers per switch. ⁿ	BlackDiamond 8800 c-series, 8900 c-series, X8 series	20,000
	Summit X430, X440, E4G-200	10,000
	Summit X770, X670-G2	30,000
	Summit X460, X460-G2, X480, X670, E4G-400, X670v-48t, X450-G2	20,000
IGMPv3 maximum source per group—maximum number of source addresses per group.	All platforms	250
IGMPv3 subscriber—maximum number of IGMPv3 subscribers per port. ⁿ	BlackDiamond 8800 e-series	1,000
	BlackDiamond 8800 c-series	2,000
	BlackDiamond 8900 series	5,000
	BlackDiamond X8 series	3,000
	Summit X480, X670, X670v-48t, E4G-200, X440	1,000
	Summit X770, X670-G2, X460-G2, X450-G2	4,000
	Summit X460, E4G-400	2,000
IGMPv3 subscriber—maximum number of IGMPv3 subscribers per switch. ⁿ	BlackDiamond 8800 e-series	10,000
	BlackDiamond 8800 c-series	20,000
	BlackDiamond 8900 series	30,000
	BlackDiamond X8 series	20,000
	Summit X670, X670v-48t, X480, E4G-200, X440	10,000
	Summit X460, X460-G2, E4G-400, X450-G2	20,000
	Summit X770, X670-G2	30,000
IP ARP entries in software—maximum number of IP ARP entries in software. Note: May be limited by hardware capacity of FDB (maximum L2 entries).	BlackDiamond X8-100G4X modules	229,374 (up to) ^h
	Summit X670-G2, X770	131,072 (up to) ^h
	Summit X670, X480, X460, X440, X430	20,480 ^h
	Summit X460-G2	57,344 (up to) ^h
	Summit X450-G2	47,000 (up to) ^h
	E4G-200, E4G-400	20,480
IP ARP entries in software with distributed mode on—maximum number of IP ARP entries in software with distributed mode on.	BlackDiamond 8000 series with 8900-MSM128, MSM-48c, or MSM-96 and only 8900 xl-series I/O modules	260,000
	BlackDiamond 8000 series with any I/O modules that are not 8900 xl-series	100,000
	BlackDiamond X8 series	172,000
	All other platforms	N/A
IPv4 ARP entries in hardware with distributed mode on—maximum number of IP ARP entries in hardware with distributed mode on	Per BlackDiamond 8900-10G8X-xl, up to 260,000 per system	32,500 ^b
	Per BlackDiamond 8900-G48X-xl or 8900-G48T-xl, up to 130,000 per system	16,250 ^b
	Per BlackDiamond 8000 c-series, up to 18,000 per system	8,000
	Per BlackDiamond 8900-40G6X-xm, up to 22,000 per system	8,000
	Per BlackDiamond X8 a-series, up to 28,000 per system	12,000
	Per BlackDiamond X8 xl-series, up to 172,000 per system	172,000
	All other platforms	N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
IPv4 ARP entries in hardware with minimum LPM routes —maximum recommended number of IPv4 ARP entries in hardware, with minimum LPM routes present. For BlackDiamond 8800, BlackDiamond X8, E4G, and Summit series switches, assumes number of IP route reserved entries is 100 or less.	BlackDiamond 8800 c-, xm-series	8,000
	BlackDiamond 8000 e-series	1,000 ⁱ
	BlackDiamond 8900 xl-series	16,000
	BlackDiamond X8 a-series	16,000
	BlackDiamond X8-100G4X modules	182,000 (up to) ^{hm}
	BlackDiamond X8 xl-series	294,000 (up to) ⁱ
	E4G-200	8,000
	E4G-400	16,000
	Summit X440	412
	Summit X670, X480 (40G4X)	8,000
	Summit X460, X480	16,000
	Summit X460-G2	50,000 (up to) ^h
Summit X770, X670-G2	108,000 (up to) ^h	
Summit X450-G2	39,000 (up to) ^h	
IPv4 ARP entries in hardware with maximum LPM routes —maximum recommended number of IPv4 ARP entries in hardware, with maximum LPM routes present. For BlackDiamond 8800, BlackDiamond X8, E4G, and Summit series, assumes number of IP route reserved entries is “maximum.”	BlackDiamond 8800 c-, xm-series	6,000 ⁱ
	BlackDiamond 8000 e-series	500 ⁱ
	BlackDiamond 8900 xl-series	12,000 ⁱ
	BlackDiamond X8 a-series	12,000 ⁱ
	BlackDiamond X8-100G4X modules	172,000 (up to) ^{hj}
	BlackDiamond X8 xl-series	290,000 (up to) ⁱ
	E4G-200	6,000 ⁱ
	E4G-400	12,000 ⁱ
	Summit X440	380
	Summit X460, X480	12,000 ⁱ
	Summit X670, X480 VIM3-40G4X	6,000 ⁱ
	Summit X770, X670-G2	98,000 (up to) ^h
Summit X460-G2	43,000 (up to) ^h	
Summit X450-G2	29,000 (up to) ^h	
IP flow information export (IPFIX) —number of simultaneous flows.	BlackDiamond 8900 xl-series modules	4,096 ingress, 4,096 egress
	BlackDiamond 8900 c-series modules	4,096 ingress, 4,096 egress
	BlackDiamond X8 b-series modules	2,048 ingress, 2,048 egress
	Summit X460-24t/x/p, X460-G2	2,048 ingress, 2,048 egress
	Summit X480, X460-48t/x/p	4,096 ingress, 4,096 egress
	E4G-400	2,048 ingress, 2,048 egress

Table 5: Supported Limits (continued)

Metric	Product	Limit
IPv4 remote hosts in hardware with zero LPM routes —maximum recommended number of IPv4 remote hosts (hosts reachable through a gateway) in hardware when LPM routing is not used. For BlackDiamond 8800, BlackDiamond X8, E4G, and Summit series, assumes number of IP route reserved entries is 0, and number of IPv4 ARP entries present is 100 or less.	BlackDiamond 8800 c-series	18,000 ⁱ
	BlackDiamond 8000 e-series	1,000 ⁱ
	BlackDiamond 8900 xl-series	40,000 ^b
	BlackDiamond 8900-40G6X-xm	22,000 ⁱ
	BlackDiamond X8 a-series	28,000 ⁱ
	BlackDiamond X8-100G4X and X8 xl-series	311,000 (up to) ^h
	E4G-200	18,000 ⁱ
	E4G-400	20,000 ⁱ
	Summit X440	448
	Summit X460	20,000 ⁱ
	Summit X460-G2	73,000 ^h
	Summit X480	40,000 ^b
Summit X670, X480 VIM3-40G4X	22,000 ⁱ	
Summit X770, X670-G2	176,000 (up to) ^h	
Summit X450-G2	61,000 (up to) ^h	
IPv4 routes —maximum number of IPv4 routes in software (combination of unicast and multicast routes).	BlackDiamond 8900 xl-series with 8900-MSM128, MSM-48c, or MSM-96	524,256 (up to) ^b
	All other BlackDiamond 8000 series hardware	25,000
	BlackDiamond X8 series	1,048,544 (up to) ⁱ
	BlackDiamond X8 with BDX X8 xl-series	256
	Summit X440	25,000
	Summit X460, X670, X770, X670-G2, X460-G2, X450-G2	524,256 (up to) ^b
IPv4 routes (LPM entries in hardware) — number of IPv4 routes in hardware.	BlackDiamond 8800 c-series	12,000
	BlackDiamond 8000 e-series	480
	BlackDiamond 8900 xl-series	524,256 (up to) ^b
	BlackDiamond 8900-40G6X-xm	16,000 ^e
	BlackDiamond X8 series	16,000 ^e
	BlackDiamond BDX X8 xl-series	1,048,544 (up to)
	E4G-200, E4G-400	12,000
	Summit X440	32
	Summit X460, X460-G2	12,000
	Summit X480	524,256 (up to) ^{b o}
	Summit X480 VIM3-40G4X	16,000 ^o
	Summit X670	12,000
Summit X770, X670-G2, X450-G2	16,000	
IPv6 addresses on an interface —maximum number of IPv6 addresses on an interface.	All platforms	255
IPv6 addresses on a switch —maximum number of IPv6 addresses on a switch.	BlackDiamond 8000 series	512
	BlackDiamond X8 series	2,048
	E4G-200, E4G-400	512
	Summit X440	254
	Summit X460, X480	512
	Summit X770, X670, X670-G2, X460-G2, X450-G2	2,048

Table 5: Supported Limits (continued)

Metric	Product	Limit
IPv6 host entries in hardware—maximum number of IPv6 neighbor entries in hardware.	BlackDiamond 8800 c-, xm-series	3,000 ⁱ
	BlackDiamond 8000 e-series	250 ⁱ
	BlackDiamond 8900-10G24X-c modules	2,000 ⁱ
	BlackDiamond 8900-G96T-c modules	4,000 ⁱ
	BlackDiamond 8900 xl-series	8,192 (up to) ^{bi}
	BlackDiamond X8 a-series	3,000 ⁱ
	BlackDiamond X8-100G4X	49,000 ^{ih}
	BlackDiamond X8 xl-series	49,000 ^{il}
	E4G-200	2,000 ⁱ
	E4G-400	3,000 ⁱ
	Summit X440	192 ⁱ
	Summit X460, X670, X480 VIM3-40G4X	3,000 ⁱ
	Summit X770, X670-G2	36,750 ⁱ
	Summit X480, X670v-48t	6,000 ⁱ
	Summit X460-G2	22,000 ⁱ
Summit X450-G2	12,000 ⁱ	
IPv6 routes (LPM entries in hardware)—maximum number of IPv6 routes in hardware.	BlackDiamond 8800 c-series	6,000
	BlackDiamond 8000 e-series	240
	BlackDiamond 8900 xm-series	8,000
	BlackDiamond 8900 xl-series	245,760 (up to) ^b
	BlackDiamond X8 series	8,000
	BlackDiamond X8 xl-series	524,288 (up to) ^l
	E4G-200, E4G-400	6,000
	Summit X440	16
	Summit X460, X460-G2	6,000
	Summit X480	245,760 (up to) ^b
Summit X670, X480 (VIM3-40G4X), X670-G2, X770, X450-G2	8,000	
IPv6 routes with a mask greater than 64 bits in hardware—maximum number of such IPv6 LPM routes in hardware.	BlackDiamond 8000 c-, e-, xm-series	256
	BlackDiamond 8000 xl-series	245,760 (up to) ^k
	BlackDiamond X8 series	256
	BlackDiamond X8 xl-series	524,288 (up to) ^l
	E4G-200, E4G-400	256
	Summit X480	245,760 (up to) ^k
	Summit X440, X460, X460-G2, X670, X670-G2, X770, X480 (VIM3-40G4X), X450-G2	256
IPv6 route sharing in hardware—route mask lengths for which ECMP is supported in hardware. Note: * >64 single path only	Summit X460, X480, X670, X670V-48t	0-128
	E4G-200, E4G-400	0-128
	BlackDiamond 8800 (all I/O modules, except G48Te2)	0-128
	Summit X460-G2, X670-G2, X770	0-64 *
	BlackDiamond X8 a-series	0-128
	BlackDiamond X8-100G4X modules	0-64 *
	BlackDiamond X8 xl-series, Summit X450-G2	0-128 ^l
	Summit X440, X430	N/A
	BlackDiamond 8800 G48Te2	N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
IPv6 routes in software —maximum number of IPv6 routes in software.	BlackDiamond 8900 xl-series with 8900-MSM128, MSM-48c, or MSM-96 All other BlackDiamond 8000 series hardware BlackDiamond X8 series BlackDiamond X8 with xl-series Summit X460, X460-G2, X670, X670-G2, X770, X450-G2, E4G-200, E4G-400 Summit X480 Summit X440	245,760 (up to) ^k 25,000 25,000 524,288 (up to) ^l 25,000 245,760 (up to) ^k 256
IP router interfaces —maximum number of VLANs performing IPv4 and/or IPv6 routing. Excludes sub-VLANs.	Summit X460-G2, X670, X770, X670-G2, X450-G2, and BlackDiamond X8 BlackDiamond 8800 Summit X440 Summit X480, X460 E4G-200, E4G-400	2,048 512 254 512 512
IP multicast static routes —maximum number of permanent multicast IP routes.	All platforms (except Summit X430, X440) Summit X430, X440	1,024 32
IP unicast static routes —maximum number of permanent IP unicast routes.	All platforms (except Summit X430, X440) Summit X430, X440	1,024 32
IP route sharing (maximum gateways) —Configurable maximum number of gateways used by equal cost multipath OSPF, BGP, IS-IS, static routes, or L2VPNs. Routing protocol OSPF is limited to 16 ECMP gateways per destination. Routing protocols BGP and IS-IS are limited to 8 ECMP gateways per destination. Static routes are limited to 64 next-hops. L2VPNs are limited to 16 LSPs per pseudowire on platforms that support 32 gateways, and 64 LSPs per pseudowire on platforms that support 64 gateways.	All platforms, except Summit X430, X440, X670, and BlackDiamond X8 Summit X670, BlackDiamond X8 Summit X430, X440 BlackDiamond 8800 G48Te2 (for IPv6)	2, 4, 8, 16, 32 2, 4, 8, 16, or 32, or 64 N/A N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
IP route sharing (total destinations)—maximum number of unique destinations used by multipath OSPF, OSPFv3, BGP, IS-IS, or static routes.	BlackDiamond 8800 c-series	12,256
	BlackDiamond 8000 e-series	480
	BlackDiamond 8900 xl-series	524,256 (up to) ^b
	BlackDiamond 8900-40G6X-xm	16,352
	BlackDiamond X8	16,352
	BlackDiamond X8 xl-series	1,048,544 (up to) ⁱ
	E4G-200, E4G-400	12,256
	Summit X480	524,256 (up to) ^b
	Summit X670, X670-G2, X770, X450-G2, X480 (VIM3-40G4X)	16,352
	Summit X460-G2, X460	12,256
	<p>Note:</p> <p>For platforms with limit of 524,256 or higher, the total number of "destination+gateway" pairs is limited to 2,097,024. For example, if the number of unique destinations is 524,256, only 2 gateways per destination is supported.</p> <p>For other platforms, each limit is based on up to 8 gateways per destination for BGP and IS-IS routing protocols, up to 16 gateways per destination for OSPF, or up to 32 gateways per destination for static routes.</p>	

Table 5: Supported Limits (continued)

Metric	Product	Limit
IP route sharing (total combinations of gateway sets) —maximum number of combinations of sets of adjacent gateways used by multipath OSPF, BGP, IS-IS, or static routes.	BlackDiamond 8800 c-, xl-, and xm-series default maximum gateways of 4 if maximum gateways is 2 if maximum gateways is 8 if maximum gateways is 16 if maximum gateways is 32	510 1,022 254 126 62
	BlackDiamond 8000 e-series default maximum gateways of 4 if maximum gateways is 2 if maximum gateways is 8 if maximum gateways is 16 if maximum gateways is 32	30 62 14 6 2
	BlackDiamond X8 series, Summit X670 default maximum gateways of 4 if maximum gateways is 2 if maximum gateways is 8 if maximum gateways is 16 if maximum gateways is 32 if maximum gateway is 64	510 1,022 254 126 62 30
	Summit X460, X460-G2, X450-G2, X480, X670, X670-G2, X770, E4G-200, E4G-400 default maximum gateways of 4 if maximum gateways is 2 if maximum gateways is 8 if maximum gateways is 16 if maximum gateways is 32	510 1,022 254 126 62
IP multinetting (secondary IP addresses) —maximum number of secondary IP addresses per VLAN.	BlackDiamond 8800, BlackDiamond X8 All Summits, except X440, X430 Summit X440	64 255 32
IS-IS adjacencies —maximum number of supported IS-IS adjacencies.	BlackDiamond 8000 series, BlackDiamond X8 series BlackDiamond 8900 xl-series Summit X440, X460, X460-G2, X480, X670, X670-G2, X770 Summit X450-G2 E4G-200 E4G-400	128 255 128 N/A 256 128
IS-IS ECMP —maximum number of equal cost multipath for IS-IS.	All platforms, except Summit X440, X430 BlackDiamond 8800 G48Te2 (for IPv6)	2, 4, or 8 N/A
IS-IS interfaces —maximum number of interfaces that can support IS-IS.	All platforms, except Summit X440, x430	255

Table 5: Supported Limits (continued)

Metric	Product	Limit
IS-IS routers in an area—recommended maximum number of IS-IS routers in an area.	Summit X480	128
	All other platforms, except Summit X440, X430	256
IS-IS route origination—recommended maximum number of routes that can be originated by an IS-IS node.	BlackDiamond 8000 series, BlackDiamond X8 series	20,000
	BlackDiamond X8 xl-series, 8900 xl-series	30,000
	E4G-400	25,000
	E4G-200	20,000
	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770, X480	20,000
IS-IS IPv4 L1 routes in an L1 router—recommended maximum number of IS-IS Level 1 routes in a Level 1 IS-IS router.	BlackDiamond 8000 series, BlackDiamond X8 series	25,000
	BlackDiamond X8 xl-series, 8900 xl-series	120,000
	Summit X480	50,000
	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770	25,000
IS-IS IPv4 L2 routes—recommended maximum number of IS-IS Level 2 routes.	E4G-200, E4G-400	25,000
	BlackDiamond 8000 series	20,000
	BlackDiamond X8 series	25,000
	BlackDiamond X8 xl-series, 8900 xl-series	120,000
IS-IS IPv4 L1 routes in an L1/L2 router—recommended maximum number of IS-IS Level 1 routes in an L1/L2 IS-IS router.	Summit X480	50,000
	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770	25,000
	E4G-200, E4G-400	25,000
	BlackDiamond 8000 series, X8 series, 8900 xl-series	20,000
	E4G-200, E4G-400	20,000
IS-IS IPv6 L1 routes in an L1 router—recommended maximum number of IS-IS Level 1 routes in a Level 1 IS-IS router.	Summit X450-G2, X460, X460-G2, X480, X670, X670-G2, X770	25,000
	BlackDiamond 8000 series, X8 series	10,000
	BlackDiamond X8 xl-series, 8900 xl-series	40,000
	Summit X480	25,000
	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770, E4G-400	10,000
IS-IS IPv6 L2 routes—recommended maximum number of IS-IS Level 2 routes.	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770	10,000
	E4G-200, E4G-400	10,000
	BlackDiamond 8000 series, X8 series	10,000
	BlackDiamond X8 xl-series, 8900 xl-series	40,000
	Summit X480	15,000
IS-IS IPv6 L1 routes in an L1/L2 router—recommended maximum number of IS-IS Level 1 routes in a L1/L2 router.	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770, E4G-400	10,000
	BlackDiamond 8000 series, X8 series	10,000
	BlackDiamond X8 xl-series, 8900 xl-series	15,000
	Summit X480	15,000
	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770, E4G-400	10,000
IS-IS IPv4/IPv6 L1 routes in an L1 router—recommended maximum number of IS-IS Level 1 routes in a Level 1 IS-IS router. The numbers documented are based on 50% IPv4 routes and 50% IPv6 routes.	Summit X450-G2, X460, X460-G2, X670, X670-G2, X770	20,000
	E4G-200, E4G-400	20,000
	BlackDiamond 8000 series, X8 series	20,000
	BlackDiamond X8 xl-series, 8900 xl-series	60,000
	Summit X480	40,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
IS-IS IPv4/IPv6 L2 routes in an L2 router —recommended maximum number of IS-IS Level 2 routes in a Level 2 IS-IS router. The numbers documented are based on 50% IPv4 routes and 50% IPv6 routes.	BlackDiamond 8000 series, X8 series	20,000
	BlackDiamond X8 xl-series, 8900 xl-series	60,000
	Summit X480	40,000
	Summit X450-G2, X460,X460-G2, X670, X670-G2, X770	20,000
	E4G-200, E4G-400	20,000
IS-IS IPv4/IPv6 L1 routes in an L1/L2 router —recommended maximum number of IS-IS Level 1 routes in a Level 1/ Level2 IS-IS router. The numbers documented are based on 50% IPv4 routes and 50% IPv6 routes.	BlackDiamond 8000 series BlackDiamond X8 series BlackDiamond 8900 xl-series Summit X450-G2, X460, X460-G2, X480, X670, X670-G2, X770 E4G-200, E4G-400	20,000
Jumbo frames —maximum size supported for jumbo frames, including the CRC.	All platforms	9,216
L2 VPN: VCCV (pseudowire Virtual Circuit Connectivity Verification) VPNs per switch —maximum number of VCCV enabled VPLS VPNs.	All platforms, except Summit X440, X430, and X450-G2	16
L2 VPN: VPLS MAC addresses —maximum number of MAC addresses learned by a switch.	BlackDiamond 8900 xl-series	512,000
	BlackDiamond 8900-40G6X-xm	128,000
	BlackDiamond X8 a-series modules	128,000
	BlackDiamond X8-100G4X modules	384,000
	BlackDiamond X8 xl-series	1,048,576 ⁹
	E4G-200, E4G-400	32,000
	Summit X460	32,000
	Summit X480	512,000
	Summit X670, Summit X670V-48t, Summit X770	128,000
	Summit X480 (40G VIM)	121,000
	Summit X670-G2	140,000
Summit X460-G2	55,000	
Summit X450-G2	N/A	
L2 VPN: VPLS VPNs —maximum number of VPLS virtual private networks per switch.	BlackDiamond 8900 xl-series BlackDiamond 8900-40G6x-xm BlackDiamond X8 series E4G-200, E4G-400 Summit X460, X460-G2, X480, X670, X670V-48t, X480 (40G VIM), X770, X670-G2	1,023
L2 VPN: VPLS peers —maximum number of VPLS peers per VPLS instance.	BlackDiamond 8900 xl-series, 8900-40G6x-xm, X8 series	64
	Summit X770, X670-G2, X670v-48t, X480, X460-G2	64
	Summit X670, X460	32
	E4G-200, E4G-400	32

Table 5: Supported Limits (continued)

Metric	Product	Limit
L2 VPN: LDP pseudowires — maximum number of pseudowires per switch.	BlackDiamond 8900 xl-series, X8 series	7,000
	BlackDiamond 8900-40G6X-xm	3,000
	E4G-200, E4G-400	1,000
	Summit X770	7,800
	Summit X670-G2, X670v-48t, X480	7,000
	Summit X670	3,000
	Summit X460-G2	7,116
	Summit X460	1,000
L2 VPN: static pseudowires — maximum number of static pseudowires per switch.	BlackDiamond 8900 xl-series, X8 series	7,116
	BlackDiamond 8900-40G6X-xm	3,020
	Summit X460, X480, X670V-48t	7,116
	Summit X770	15,308
	Summit X480-40G, Summit X670	3,020
	Summit X670-G2, X460-G2	7,000
	E4G-200	2,764
	E4G-400	6,860
L2 VPN: Virtual Private Wire Service (VPWS) VPNs — maximum number of virtual private networks per switch.	Summit X460	1,000
	Summit X480, X770	4,000
	Summit X480-40G VIM, X670	2,047
	Summit X670V-48t	4,000
	BlackDiamond 8900 xl-series	4,000
	BlackDiamond 8900-40G6X-xm	2,047
	BlackDiamond X8 series	4,000
	Summit X670-G2	4,090
	Summit X460-G2	1,023
	E4G-200, E4G-400	1,000
Layer-2 IPMC forwarding caches —(IGMP/MLD/PIM snooping) in mac-vlan mode. Note: <ul style="list-style-type: none"> The internal lookup table configuration used is "I2-and-I3". IPv6 and IPv4 L2 IPMC scaling is the same for this mode. Layer-2 IPMC forwarding cache limits — (IGMP/MLD/PIM snooping) in mixed-mode are the same. 	Summit X450-G2	N/A
	BlackDiamond 8800 e-series switches	2,000
	BlackDiamond 8800 c- and xl-series switches	8,000
	BlackDiamond 8800 xm-series switches	15,000
	BlackDiamond X8 series switches	15,000
	E4G-200, E4G-400	8,000
	Summit X480, X460	8,000
	Summit X670, X670V	15,000
	Summit X440	5,000
	Summit X770, X670-G2	73,000
	Summit X460-G2	24,000
	Summit X430	5,000
	Summit X450-G2	14,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
Layer-3 IPv4 Multicast — maximum number of <S,G,V> entries installed in the hardware (IP multicast compression enabled). Note: <ul style="list-style-type: none"> Limit value same for MVR senders , PIM Snooping entries. PIM SSM cache,IGMP senders, PIM cache. The internal lookup table configuration used is ""more I3-and-ipmc". Assumes source-group-vlan mode as look up key. Layer 3 IPMC cache limit in mixed mode also has the same value. " 	BlackDiamond 8800 c-series	6,000
	BlackDiamond 8000 e-series	500
	BlackDiamond 8900 c-series	6,000
	BlackDiamond 8900 xl-series	12,000
	BlackDiamond 8900-40G6X-xm	3,000
	BlackDiamond X8 a-series	6,000
	BlackDiamond X8-100G4X and X8 xl-series	59,000
	E4G-200	3,000
	E4G-400	6,000
	Summit X440	192
	Summit X480	12,000
	Summit X460	6,000
	Summit X670	3,000
	Summit X770, X670-G2	77,500
	Summit X450-G2	21,000
Summit X460-G2	26,000	
Layer-3 IPv6 Multicast — maximum number of <S,G,V> entries installed in the hardware (IP multicast compression enabled). Note: <ul style="list-style-type: none"> Limit value same for MLD sender per switch,PIM IPv6 cache. The internal lookup table configuration used is ""more I3-and-ipmc". Assumes source-group-vlan mode as look up key. 	BlackDiamond 8800 c-series	1,000
	BlackDiamond 8800 e-series	250
	BlackDiamond 8900 c-series	1,000
	BlackDiamond 8900-40G6X-xm	1,000
	BlackDiamond 8900 xl-series	3,000
	BlackDiamond X8 a-series	3,000
	BlackDiamond X8-100G4X and X8 xl-series	30,000
	E4G-200	1,500
	E4G-400	3,000
	Summit X440	90
	Summit X460, X480, X670	3,000
	Summit X770, X670-G2	30,000
	Summit X450-G2	10,000
	Summit X460-G2	14,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
<p>Load sharing—maximum number of load-sharing groups.</p> <p>Note: The actual number of load-sharing groups that can be configured is limited by the number of physical ports present in the switch or SummitStack.</p>	BlackDiamond 8000 series without 8900-40G6X-xm	
	With distributed IP ARP mode off (default)	128
	With distributed IP ARP mode on	64
	BlackDiamond 8000 series 8900-40G6X-xm using address-based custom algorithm	
	With distributed IP ARP mode off (default)	128
	With distributed IP ARP mode on	64
	BlackDiamond 8000 series with 8900-40G6X-xm with L2, L3 or L3_L4 algorithm configured for any group	
	With distributed IP ARP mode off (default)	127
	With distributed IP ARP mode on	63
	SummitStack with X670 with L2, L3 or L3_L4 algorithm configured for any group	127
<p>Load sharing—maximum number of ports per load-sharing group.</p> <p>Note:</p> <p>*For custom algorithm</p> <p>** For L2 and L3 algorithms</p> <p>Note: For a mix of Summit X770 and Summit X670 series switches in a stack, the limits are the Summit X670 limits.</p>	All other SummitStack configurations and Summit series switches	128
	BlackDiamond X8 series using address-based custom algorithm	
	With distributed IP ARP mode off (default)	384
	With distributed IP ARP mode on	384
	BlackDiamond X8 series with L2, L3 or L3_L4 algorithm configured for any group	
	With distributed IP ARP mode off (default)	127
	With distributed IP ARP mode on	63
	BlackDiamond X8 series	64
Summit X460-G2 (standalone)	32	
Summit X670 (standalone)	32 *	
	16 **	
Summit X670 (stacked)	64 *	
Summit X670-G2 (stacked)	16 **	
Summit X770 (standalone)	32	
Summit X670-G2 (standalone)		
Summit X460-G2 (standalone)		
Summit X450-G2 (standalone)		
Summit X770 (stacked)	64	
Summit X670-G2 (stacked)		
Summit X460-G2 (stacked)		
Summit X450-G2 (stacked)		
All other Summit series, SummitStacks, E4G cell site routers, and BlackDiamond 8000 series switches	8	
Logged messages —maximum number of messages logged locally on the system.	All platforms	20,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
MAC address learning rate —hardware learning rat.	E4G-200	22 msec
MAC-based security —maximum number of MAC-based security policies.	All platforms	1,024
MAC Locking —Maximum number of MAC locking stations that can be learned on a port.	All platforms	64 (static MAC locking stations) 600 (first arrival MAC locking stations)
Meters —maximum number of meters supported.	All platforms	2,048
Maximum mirroring instances Note: The Summit X430 can only support one egress mirroring instance.	All platforms Note: Only two or four mirroring instance will be active at a time depending on the mirroring filter added to it. There are four hardware resource slots. Each single instance uses one such slot, while each ingress plus egress instance uses two slots. So this allows the you to use a total of four slots, while there are no more then two egress instances. The maximum possible combination for mirroring instances: 1 4 ingress 2 3 ingress + 1 egress 3 2 ingress + 2 egress 4 2 (ingress + egress) 5 1 (ingress + egress) + 2 ingress 6 1 (ingress + egress) + 1 egress + 1 ingress	16 (including default mirroring instance)
Mirroring (filters) —maximum number of mirroring filters. Note: This is the number of filters across all the active mirroring instances.	BlackDiamond 8000 series BlackDiamond X8 series All Summit series E4G cell site routers	128
Mirroring, one-to-many (filters) —maximum number of one-to-many mirroring filters. Note: This is the number of filters across all the active mirroring instances	BlackDiamond 8000 series BlackDiamond X8 series All Summit series E4G cell site routers	128
Mirroring, one-to-many (monitor port) —maximum number of one-to-many monitor ports.	All platforms	16

Table 5: Supported Limits (continued)

Metric	Product	Limit
MLAG ports —maximum number of MLAG ports allowed.	BlackDiamond 8000 series BlackDiamond X8 series All Summit series (except X430) E4G cell site routers	768
MLAG peers —maximum number of MLAG peers allowed.	All platforms, except Summit X430	2
MPLS RSVP-TE interfaces —maximum number of interfaces.	All platforms, except Summit X450-G2, X440, and X430	32
MPLS RSVP-TE ingress LSPs —maximum number of ingress LSPs.	All platforms, except Summit X450-G2, X440, and X430	2,000
MPLS RSVP-TE egress LSPs —maximum number of egress LSPs.	All platforms, except Summit X450-G2, X440, and X430	2,000
MPLS RSVP-TE transit LSPs —maximum number of transit LSPs.	All platforms, except Summit X450-G2, X440, and X430	2,000
MPLS RSVP-TE paths —maximum number of paths.	All platforms, except Summit X450-G2, X440, X430, and X670-G2 Summit X670-G2	1,000 2,000
MPLS RSVP-TE profiles —maximum number of profiles.	All platforms, except Summit X440, X430, X670-G2, and X450-G2 Summit X670-G2	1,000 2,000
MPLS RSVP-TE EROs —maximum number of EROs per path.	All platforms, except Summit X450-G2, X440, and X430 Summit X450-G2	64 N/A
MPLS RSVP-TE fast reroute —MPLS RSVP-TE fast reroute (FRR) switching time.	E4G-200	50 msec
MPLS LDP peers —maximum number of MPLS LDP peers per switch.	BlackDiamond 8900 xl-series, 8900-40G6x-xm BlackDiamond X8 series E4G-400, E4G-200 Summit X460, Summit X670 Summit X670-G2, X460-G2 Summit X480, Summit X480 (40G VIM), X670V-48t, X770, X670v-48t	64 64 32 32 128 64
MPLS LDP adjacencies —maximum number of MPLS LDP adjacencies per switch.	BlackDiamond 8900 xl-series BlackDiamond 8900-40G6x-xm BlackDiamond X8 series E4G-200, E4G-400 Summit X460, X480, X670, X460-G2 Summit X670V-48t, X480 (40G VIM), X770, X670-G2	50 64 50 50 50 64

Table 5: Supported Limits (continued)

Metric	Product	Limit
MPLS LDP ingress LSPs— maximum number of MPLS LSPs that can originate from a switch.	BlackDiamond 8900 xl-series	4,000
	BlackDiamond 8900-40G6X-xm	2,048
	BlackDiamond X8 series	2,048
	E4G-200	2,048
	E4G-400	4,000
	Summit X460, X480,	4,000
	Summit X670, X670V-48t, X480 (40G VIM), X770, X670-G2	2,048
	Summit X460-G2	4,000
MPLS LDP-enabled interfaces —maximum number of MPLS LDP configured interfaces per switch.	Summit X460, X670	32
	Summit X480, X670V-48t, X770	64
	Summit X670-G2, X460-G2	128
	BlackDiamond 8900 xl-series	64
	BlackDiamond 8900-40G6x-xm	64
	BlackDiamond X8 series	64
MPLS LDP sessions—maximum number of MPLS LDP sessions.	E4G-200, E4G-200	32
	BlackDiamond 8900 xl-series	64
	BlackDiamond 8900-40G6x-xm	64
	BlackDiamond X8 series	64
	Summit X770, X670v-48t, X480	64
	Summit X670-G2, X460-G2	128
	Summit X670, X460	32
	E4G-200, E4G-400	32
MPLS LDP transit LSPs— maximum number of MPLS transit LSPs per switch.	BlackDiamond 8900 xl-series	4,000
	BlackDiamond 8900-40G6X-xm	3,000
	BlackDiamond X8 series	4,000
	E4G-200	2,700
	E4G-400	4,000
	Summit X460, X480, X770, X670V-48t, X670-G2, X460-G2	4,000
	Summit X670, X480 (VIM3-40G4x)	3,000
MPLS LDP egress LSPs— maximum number of MPLS egress LSPs that can terminate on a switch.	BlackDiamond 8900 xl-series	7,000
	BlackDiamond 8900-40G6X-xm	3,000
	BlackDiamond X8 series	7,000
	E4G-200	2,700
	E4G-400	6,700
	Summit X460, X480, X670V-48t	7,000
	Summit X670, X480 (VIM3-40G4x)	3,000
	Summit X770	8,000
Summit X670-G2, X460-G2	4,000	
MPLS static egress LSPs— maximum number of static egress LSPs.	BlackDiamond 8900 xl-series, BlackDiamond X8	7,116
	BlackDiamond 8900-40G	3,020
	Summit X460, X480, X670V-48t, X460-G2	7,116
	Summit X480 (VIM3-40G4x), X670	3,020
	Summit X770	8,000
	Summit X670-G2	15,308
	E4G-200	2,700
E4G-400	6,860	

Table 5: Supported Limits (continued)

Metric	Product	Limit
MPLS static ingress LSPs —maximum number of static ingress LSPs.	BlackDiamond 8900 xl-series	4,000
	BlackDiamond 8900-40G	2,048
	BlackDiamond X8	2,048
	Summit X460, X480, X460-G2	4,000
	Summit x480-40G, X670, x670V-48t, X770, X670-G2	2,048
	E4G-200	2,048
	E4G-400	4,000
MPLS static transit LSPs —maximum number of static transit LSPs	BlackDiamond 8900 xl-series	4,000
	BlackDiamond 8900-40G	3,000
	BlackDiamond X8	4,000
	Summit X460, X480, X670V-48t, X770, X670-G2, X460-G2	4,000
	Summit X480-40G, X670	3,000
	E4G-200	2,700
	E4G-400	4,000
MSDP active peers —maximum number of active MSDP peers.	BlackDiamond 8000 series, 8900 series, X8 series	64
	Summit X460, X480, X670, E4G-400, X460-G2	16
	Summit X770, X670-G2	64
	Summit X450-G2 (Advanced Edge License)	N/A
MSDP SA cache entries —maximum number of entries in SA cache.	BlackDiamond 8000 series, 8900 series, X8 series	16,000
	Summit X480, X670, E4G-400	8,000
	Summit X670-G2, X770	14,000
	Summit X460-G2	10,000
	Summit X450-G2	8,000
	Summit X460	6,000
MSDP maximum mesh groups —maximum number of MSDP mesh groups.	BlackDiamond 8000 series, 8900 series, X8 series	16
	Summit X460, X480, X670, E4G-400	4
	Summit X770, X670-G2, X460-G2	16
	Summit X450-G2	N/A
Multicast listener discovery (MLD) snooping per-VLAN filters —maximum number of VLANs supported in per-VLAN MLD snooping mode.	BlackDiamond e-series	250
	BlackDiamond 8800 c-series	1,000
	BlackDiamond 8900 c-series	500
	BlackDiamond 8900 xl-series	2,000
	BlackDiamond 8900-40G6X-xm	500
	BlackDiamond X8 a-series	500
	BlackDiamond X8 xl-series	2,000
	Summit X460, X450-G2, E4G-400	1,000
	Summit X460-G2	1,200
	Summit X480	2,000
	Summit X440	250
	Summit X670, E4G-200	500
	Summit X770, X670-G2	1,200
Summit X450-G2	512	
Multicast listener discovery (MLD)v1 subscribers —maximum number of MLDv1 subscribers per port. ¹	BlackDiamond 8800 c-series	500
	BlackDiamond xl-series, X8 Series	1,500
	Summit X440	750
	Summit X460, X480, X670, E4G-400	1,500
	Summit X770, X670-G2, X450-G2, X460-G2	4,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
Multicast listener discovery (MLD)v1 subscribers —maximum number of MLDv1 subscribers per switch. ¹	BlackDiamond 8800 series, X8 series	10,000
	Summit X440	5,000
	Summit X460, X480, X670, E4G-400, X460-G2, X450-G2	10,000
	Summit X770, X670-G2	30,000
Multicast listener discovery (MLD)v2 subscribers —maximum number of MLDv2 subscribers per port. ¹	BlackDiamond 8800 c-series	500
	BlackDiamond xl series	2,500
	BlackDiamond X8 series	2,000
	Summit X440, X450-G2, SummitStack	1,000
	Summit X460, X480, X670, E4G-400, Summit X770, X670-G2, X450-G2, X460-G2	2,000
Multicast listener discovery (MLD)v2 subscribers —maximum number of MLDv2 subscribers per switch. ¹	BlackDiamond 8800 series, BlackDiamond xl series	10,000
	Summit X440, SummitStack	5,000
	Summit X460, X480, X670, E4G-400, X460-G2, X450-G2	10,000
	Summit X770, X670-G2	30,000
Multicast listener discovery (MLD)v2 maximum source per group —maximum number of source addresses per group.	All platforms, except Summit X430	200
Multicast listener discovery (MLD) SSM-map entries —maximum number of MLD SSM mapping entries.	All platforms	500
Multicast listener discovery (MLD) SSM-MAP entries —maximum number of sources per group in MLD SSM mapping entries.	All platform	50
Network login —maximum number of clients being authenticated on MAC-based VLAN enabled ports.	BlackDiamond 8000 series (clients per module/per system)	1,024
	BlackDiamond X8 series Summit series	
Network login —maximum number of clients being authenticated with policy mode enabled.	Summit X450-G2, X460-G2	1,024
	Summit X670-G2, X770	512
Network login —maximum number of dynamic VLANs.	All platforms	2,000
Network login VLAN VSAs —maximum number of VLANs a client can be authenticated on at any given time.	All platforms	10
ONEPolicy Roles/Profiles —maximum number of policy roles/profiles.	Summit X450-G2, X460-G2, X670-G2, X770	63
	All other platforms	N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
ONEPolicy Rules per Role/Profile —maximum number of rules per role/policy.	Summit X450-G2	IPv6 rules: 256 IPv4 rules: 256 L2 rules: 184 MAC rules: 256
	Summit X460-G2	IPv6 rules: 512 IPv4 rules: 512 L2 rules: 440 MAC rules: 512
	Summit X770	IPv6 Rules: 256 L2 Rules: 184 MAC Rules: 256 IPv4 Rules: 256
	All other platforms	N/A
ONEPolicy Authenticated Users per Switch —maximum number of authenticated users per switch.	Summit X450-G2, X460-G2 Summit X670-G2, X770 All other platforms	Up to 1,024 Up to 512 N/A
	Summit X450-G2, X460-G2 Summit X670-G2, X770 All other platforms	682-1,022 341-510 N/A
	Summit X450-G2, X460-G2 Summit X670-G2, X770 All other platforms	Unlimited up to 1,024 Unlimited up to 512 N/A
ONEPolicy Permit/Deny Traffic Classification Rules Types —total maximum number of unique permit/deny traffic classification rules types (system/stack).	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	Up to 952 N/A
	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	256 N/A
ONEPolicy Permit/Deny Traffic Classification Rules Types —maximum number of unique MAC permit/deny traffic classification rules types (macsource/macdest).	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	256 N/A
ONEPolicy Permit/Deny Traffic Classification Rules Types —maximum number of unique IPv6 permit/deny traffic classification rules types (ipv6dest).	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	256 N/A

Table 5: Supported Limits (continued)

Metric	Product	Limit
ONEPolicy Permit/Deny Traffic Classification Rules Types —maximum number of unique IPv4 permit/deny traffic classification rules (typesipsource / ipdest / ipfrag / udpsourceportIP / udpdestportIP / tcpsourceportIP / tcpdestportIP / ipttl / iptos / iptype).	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	256 N/A
ONEPolicy Permit/Deny Traffic Classification Rules Types —maximum number of unique Layer 2 permit/deny traffic classification rules (ethertype/port).	Summit X450-G2, X460-G2, X670-G2, X770 All other platforms	184 N/A
OSPFv2/v3 ECMP —maximum number of equal cost multipath OSPFv2 and OSPFv3.	All platforms, except Summit X450-G2, X440, X430, and E4G-200) BlackDiamond 8800 G48Te2 (for IPv6) Summit X450-G2 E4G-200	16 N/A 4 8
OSPFv2 areas —as an ABR, how many OSPF areas are supported within the same switch.	All platforms (except X430, X440)	8
OSPFv2 external routes —recommended maximum number of external routes contained in an OSPF LSDB.	BlackDiamond 8000 series BlackDiamond 8900 xl-series BlackDiamond X8 series BlackDiamond X8 xl-series Summit X460, X670, X770, X670-G2, X460-G2, X450-G2 Summit X480 E4G-200, E4G-400	20,000 130,000 20,000 130,000 5,000 130,000 5,000
OSPFv2 inter- or intra-area routes —recommended maximum number of inter- or intra-area routes contained in an OSPF LSDB with one ABR in OSPF domain.	BlackDiamond 8000 series, 8900 xl-series, X8 series Summit X460, X670, X670-G2, X460-G2 Summit X480, X770 Summit X450-G2 E4G-400	7,000 2,000 7,000 1,000 2,000
OSPFv2 interfaces —recommended maximum number of OSPF interfaces on a switch (active interfaces only).	All platforms (except X430), with Advanced Edge license. All platforms (except X430 and X440) with Core license or higher	4 400
OSPFv2 links —maximum number of links in the router LSA.	All platforms, except Summit X450-G2, X770, and X430 Summit X450-G2 Summit X770	400 4 419

Table 5: Supported Limits (continued)

Metric	Product	Limit
OSPFv2 neighbors—maximum number of supported OSPF adjacencies.	BlackDiamond 8000 series	128
	BlackDiamond 8900 xl-series, X8 Series	255
	Summit X460, X670, X770, X440, X670-G2, X460-G2	128
	Summit X480	255
	Summit X450-G2	4
	E4G-400, E4G-200	128
OSPFv2 routers in a single area—recommended maximum number of routers in a single OSPF area.	BlackDiamond 8000 series, X8 series	100
	BlackDiamond 8900 xl-series	200
	Summit X460, X670, X770, X670-G2, X460-G2, X450-G2	50
	Summit X480	200
	E4G-400	50
OSPFv2 virtual links—maximum number of supported OSPF virtual links.	All platforms (except X450-G2, X430, and X440) with Core license or higher	32
	Summit X450-G2	4
OSPFv3 areas—as an ABR, the maximum number of supported OSPFv3 areas.	All platforms (except X430 and X440) with Core license or higher	16
OSPFv3 external routes—recommended maximum number of external routes.	BlackDiamond 8000 series, X8 series	10,000
	BlackDiamond X8 xl-series, 8900 xl-series	60,000
	Summit X460, X670, X770, X670-G2, X460-G2, X450-G2	10,000
	Summit X480	60,000
	E4G-400	10,000
OSPFv3 inter- or intra-area routes—recommended maximum number of inter- or intra-area routes.	BlackDiamond 8000 series, 8900 xl-series, X8 series	6,000
	Summit X460, X670, X770, X670-G2, X460-G2, X450-G2	3,000
	Summit X480	6,000
	E4G-400	3,000
OSPFv3 interfaces—maximum number of OSPFv3 interfaces.	All platforms (except X430)	4
	Note:: Active interfaces only, with Advanced Edge license. (See below for Core license limits.)	
	BlackDiamond 8000 series, BlackDiamond X8 series	256
	BlackDiamond 8900 xl-series	384
	Summit X460, X670, X770	128
	Summit X480	384
	Summit X670-G2, X460-G2	256
	E4G-200, E4G-400	256
	Note:: With Core license or higher. (See above for Advanced Edge license limits.)	
OSPFv3 neighbors—maximum number of OSPFv3 neighbors.	BlackDiamond 8000 series, BlackDiamond X8 series	64
	BlackDiamond 8900 xl-series	128
	Summit X460, X670, X770, X670-G2, X460-G2, X450-G2	64
	Summit X480	128
	E4G-400	64
OSPFv3 virtual links—maximum number of OSPFv3 virtual links supported.	All platforms (except X450-G2, X430, and X440) with Core license or higher	16
	Summit X450-G2	4

Table 5: Supported Limits (continued)

Metric	Product	Limit
PIM IPv4 (maximum interfaces) —maximum number of PIM active interfaces.	All platforms, except Summit X430, X450-G2, and X440	512
	Summit X440	253
	Summit X450-G2	4
PIM IPv4 (maximum interfaces) —maximum number of PIM-snooping enabled interfaces.	All platforms, except Summit X430	512
PIM IPv4 Limits —maximum number of multicast groups per rendezvous point.	All platforms, except Summit X430	180
PIM IPv4 Limits —maximum number of multicast sources per group.	BlackDiamond 8800 (E-series modules)	1,000
	BlackDiamond 8800 (C-series modules)	3,000
	BlackDiamond 8800 (xl-series modules)	4,000
	BlackDiamond X8	3,000
	Summit X460-G2, X670-G2, X770, X450-G2	5,000
	Summit X460, X480	1,200
	Summit X670-48x	1,000
	Summit X670-48t	4,000
Summit X440	175	
PIM IPv4 Limits —maximum number of dynamic rendezvous points per multicast group.	All platforms, except Summit X430	145
PIM IPv4 Limits —static rendezvous points.	All platforms, except Summit X430	32
PIM IPv6 (maximum interfaces) —maximum number of PIM active interfaces.	All platforms, except Summit X450-G2 and X430	512
	Summit X450-G2	4
PIM IPv6 Limits —maximum number of multicast group per rendezvous point.	All platforms, except Summit X430	70
PIM IPv6 Limits —maximum number of multicast sources per group.	BlackDiamond 8000	1,280
	BlackDiamond X8	1,500
	Summit X460-G2, X670-G2	2,500
	Summit X460, X480	800
	Summit X670	2,000
	Summit X440	175
	Summit X450-G2	2,000
Summit X770	2,500	
PIM IPv6 Limits —maximum number of dynamic rendezvous points per multicast group.	All platforms, except Summit X430	64
PIM IPv6 Limits —maximum number of secondary address per interface.	All platforms, except Summit X430	70

Table 5: Supported Limits (continued)

Metric	Product	Limit
PIM IPv6 Limits —static rendezvous points.	All platforms, except the Summit X430	32
Policy-based routing (PBR) redundancy —maximum number of flow-redirects.	All platforms	256°
Policy-based routing (PBR) redundancy —maximum number of next hops per each flow-direct.	All platforms	32°
Port-specific VLAN tags —maximum number of port-specific VLAN tags.	All platforms, except Summit X450-G2, X440, and X430	1,023
Port-specific VLAN tags —maximum number of port-specific VLAN tag ports.	BlackDiamond X8 and 8800 xl-series Summit X480 Summit X460-48t Summit X460-24x, X670-48x Summit X670V-48t Summit X670V-48t stack Summit X770, X670-G2 Summit X460-G2 E4G-400 E4G-200	8,090 3,800 7,200 3,400 3,600 7,200 6,400 4,000 3,400 3,800
Private VLANs —maximum number of subscribers. Assumes a minimum of one port per network and subscriber VLAN.	BlackDiamond 8800 c-, e-, xl-series with eight modules of 48 ports 8900-G96T-c modules BlackDiamond X8 series Summit X770 Summit X670-G2, X670v-48t Summit X670 Summit X480 Summit X460-G2, X460 Summit X440 Summit X430 Summit X450-G2 E4G-200 E4G-400	383 767 103 63 47 23 53 25 27 51 11 33
Private VLANs —maximum number of private VLANs with an IP address on the network VLAN. Note: This limit is dependent on the maximum number of private VLANs in an L2-only environment if the configuration has tagged and translated ports.	Summit X770, X670-G2, X460-G2, X450-G2 Summit X670, X480, X460, X460, X480 Summit X440 E4G-200, E4G-400	1,024 512 127 512

Table 5: Supported Limits (continued)

Metric	Product	Limit
Private VLANs—maximum number of private VLANs in an L2-only environment.	BlackDiamond 8800 c-, e-series BlackDiamond 8900 series, X8 series E4G-200 E4G-400 Summit X440 Summit X480, Summit X670 Summit X460 Summit X770, X670-G2, X460-G2, X450-G2 Summit X430	384 2,046 597 1,280 127 597 820 1,280 255
PTP/1588v2 Clock Ports	Summit X770, X460-G2, X670-G2, and E4G-200, E4G-400 cell site routers	32 for boundary clock 1 for ordinary clock
PTP/1588v2 Clock Instances	Summit X770, X670-G2, X460-G2, and E4G-200, E4G-400 cell site routers	2 combinations: <ul style="list-style-type: none"> Transparent clock + ordinary clock Transparent clock + boundary clock
PTP/1588v2 Unicast Static Slaves	Summit X770, X670-G2, X460-G2, and E4G-200, E4G-400 cell site routers	40 entries per clock port
PTP/1588v2 Unicast Static Masters	Summit X770, X670-G2, X460-G2, and E4G-200, E4G-400 cell site routers	10 entries per clock type
Route policies—suggested maximum number of lines in a route policy file.	All platforms	10,000
RIP Learned Routes—maximum number of RIP routes supported without aggregation.	All platforms, except Summit X430	10,000
RIP neighbors—maximum number of RIP neighbors.	E4G-200	256
RIP interfaces on a single router—recommended maximum number of RIP routed interfaces on a switch.	BlackDiamond 8000 series, X8 series BlackDiamond 8900 xl-series Summit X440 Summit X460, X670-G2, X460-G2 Summit X480 Summit X670, X770, X450-G2 E4G-400	256 384 128 256 384 256 256
RIPng learned routes—maximum number of RIPng routes.	BlackDiamond 8000 series, X8 series BlackDiamond 8900 xl-series Summit X480 Summit X460, X670, X670-G2, X460-G2, X770, X450-G2 E4G-200	3,000 5,000 5,000 3,000 3,000

Table 5: Supported Limits (continued)

Metric	Product	Limit
Spanning Tree (maximum STPDs) —maximum number of Spanning Tree Domains on port mode EMISTP.	All platforms (except Summit X430, X440)	64
	Summit X440	32
	Summit X430	16
Spanning Tree PVST+ —maximum number of port mode PVST domains. Note: For all platforms, the maximum number of active ports per PVST domain depends on the maximum number of spanning tree ports supported on the given platform. For example, Summit X670-G2 supports 256 PVST domains (maximum) and 4,096 STP ports (maximum), so the maximum number of active ports per PVST domain is 16 ports (4,096 ÷ 256)	BlackDiamond X8 and 8900 series	256
	Summit X670, X770, X670-G2	256
	Summit X460, X480, X440, X460-G2	128
	Summit X430	50
	Summit X450-G2	128
	E4G-400	128
Spanning Tree —maximum number of multiple spanning tree instances (MSTI) domains.	All platforms (except Summit X430, X440)	64
	Summit X430	5
	Summit X440	32
Spanning Tree —maximum number of VLANs per MSTI. Note: Maximum number of 10 active ports per VLAN when all 500 VLANs are in one MSTI.	BlackDiamond X8, 8800, 8900 MSM 128/XL	500
	Summit X770, X670-G2, X670v-48t, X670	500
	Summit X480, X460-G2, X460, X450-G2	600
	E4G-200	500
	E4G-400	600
	Summit X440	250
	Summit X430	100
Spanning Tree —maximum number of VLANs on all MSTP instances.	BlackDiamond X8, 8800, 8900 MSM 128/XL	1,000
	Summit X770	1,024
	Summit X670-G2, X670v-48t, X670, X480	1,000
	Summit X460-G2, X460, X450-G2	1,024
	E4G-200	1,000
	E4G-400	1,024
	Summit X440	500
	Summit X430	200
Spanning Tree (802.1d domains) —maximum number of 802.1d domains per port.	All platforms	1
Spanning Tree (number of ports) —maximum number of ports including all Spanning Tree domains.	All platforms (except Summit X430, X440)	4,096
	Summit X430	1,024
	Summit X440	2,048

Table 5: Supported Limits (continued)

Metric	Product	Limit
Spanning Tree (maximum VLANs) —maximum number of STP-protected VLANs (dot1d and dot1w).	BlackDiamond X8, 8800, 8900 MSM 128/XL	1,024
	Summit X770	1,024
	Summit X670-G2, X670v-48t, X670, X480	560
	Summit X460-G2, X460, X450-G2	600
	E4G-200	500
	E4G-400	600
	Summit X440	500
Summit X430	128	
SSH (number of sessions) —maximum number of simultaneous SSH sessions.	All platforms	8
Static MAC multicast FDB entries —maximum number of permanent multicast MAC entries configured into the FDB.	BlackDiamond 8000 c-, e-, xl-series BlackDiamond X8 series All Summits E4G-200, E4G-400	1,024
Syslog servers —maximum number of simultaneous syslog servers that are supported.	All platforms	4
Telnet (number of sessions) —maximum number of simultaneous Telnet sessions.	All platforms	8
Virtual routers —maximum number of user-created virtual routers that can be created on a switch. Note: Virtual routers are not supported on Summit X440 series switches.	BlackDiamond 8000 c-, xl-, xm-series BlackDiamond X8 series Summit X460, X460-G2, X480, X670, X670-G2, X770, X450-G2 E4G-200, E4G-400	63
Virtual router forwarding (VRFs) —maximum number of VRFs that can be created on a switch. Note: * Subject to other system limitations.	All platforms, except Summit X440 and X430	960 *
Virtual router protocols per VR —maximum number of routing protocols per VR.	All platforms, except Summit X440, X430	8
Virtual router protocols per switch —maximum number of VR protocols per switch.	All platforms, except Summit X440, X430	64

Table 5: Supported Limits (continued)

Metric	Product	Limit
VLAN aggregation —maximum number of port-VLAN combinations on any one superVLAN and all of its subVLANs.	All platforms (except Summit X430, X440) Summit X440, X430	1,000 256
VLANs —includes all VLANs. Note: ExtremeXOS supports only 4,092 user-configurable VLANs. (VLAN 1 is the default VLAN, and 4,095 is the management VLAN, and you may not configure them.)	All platforms	4,094
VLANs —maximum number of port-specific tag VLANs.	BlackDiamond 8800 xl-series only, BlackDiamond X8 series BlackDiamond X8 xl-series Summit X460, X770, X480, E4G-400, X670-G2, X460-G2 Summit X670, X670V-48t E4G-400 E4G-200	1,023 4,093 4,093 1,023 4,093 2,047
VLANs —maximum number of port-specific tag VLAN ports.	BlackDiamond 8800 xl-series only BlackDiamond X8 BlackDiamond X8 xl-series E4G-400, E4G-200 Summit X460, X670, X670V-48t, X460-G2 Summit X770, X670-G2 Summit X480	4096 4096 32,767 4096 4096 8,192 16,383
VLANs (Layer 2) —maximum number of Layer 2 VLANs.	All platforms	4,094
VLANs (Layer 3) —maximum number of VLANs performing IPv4 and/or IPv6 routing. Excludes sub-VLANs.	BlackDiamond X8 Summit X460-G2, X670, X770, X670-G2, X450-G2 Summit X440 Summit X480, X460 E4G-200, E4G-400	2,048 2,048 254 512 512
VLANs (maximum active port-based) —maximum active ports per VLAN when 4,094 VLANs are configured with default license.	BlackDiamond X8, 8800 series Summit X770, X670-G2, X670v-48t, X670, X480, X460-G2, X460, X450-G2 E4G-200 E4G-400 Summit X440 Summit X430	32 32 12 32 7 2
VLANs (maximum active protocol-sensitive filters) —number of simultaneously active protocol filters in the switch.	All platforms, except Summit X450-G2 Summit X450-G2	15 16

Table 5: Supported Limits (continued)

Metric	Product	Limit
VLAN translation —maximum number of translation VLANs. Assumes a minimum of one port per translation and member VLAN.	BlackDiamond 8000 a-, c-, e-, xl series with eight modules of 48 ports 8900-G96T-c modules	383 767
	Summit X770	103
	Summit X670-G2, X670v-48t	63
	Summit X670	47
	Summit X480	53
	Summit X460-G2	53
	Summit X460	57
	E4G-200	11
	E4G-400	33
	Summit X440	25
	Summit X430	27
	Summit X450-G2	51
VLAN translation —maximum number of translation VLAN pairs with an IP address on the translation VLAN. Note: This limit is dependent on the maximum number of translation VLAN pairs in an L2-only environment if the configuration has tagged and translated ports.	Summit X770, X670-G2, X450-G2	1,024
	Summit X670, X480, X460	512
	Summit X440	127
	E4G-200, E4G-400	512
VLAN translation —maximum number of translation VLAN pairs in an L2-only environment.	BlackDiamond 8800 c-, e-series	384
	BlackDiamond 8900 xl-series	2,046
	BlackDiamond X8 series	2,046
	Summit X460	2,000
	Summit X430	512
	Summit X480, X670, X670-G2, X460-G2	2,046
	Summit X450-G2, X770	1,024
	Summit X440	127
E4G-400, E4G-200	2,000	
VRRP (v2/v3-IPv4) (maximum instances) —maximum number of VRRP instances for a single switch, with Advanced Edge license or higher.	BlackDiamond X8	511
	BlackDiamond 8800 MSM-48c and MSM-96	511
	BlackDiamond 8900 xl-series 8900-MSM128	511
	Summit X770, X670, X670-G2, X460-G2, X480, X450-G2	511
	Summit X460	255
	Summit X440	32
E4G-200, E4G-400	128	
VRRP (v3-IPv6) (maximum instances) —maximum number of VRRP instances for a single switch, with Advanced Edge license or higher. (VRRP-VRRPv3-IPv6)	BlackDiamond X8,	511
	BlackDiamond 8800 MSM-48c and MSM-96	511
	BlackDiamond 8900 xl-series 8900-MSM128	511
	Summit X770, X670, X670-G2, X460-G2, X450-G2	511
	Summit X460, X480	255
	Summit X440	15
E4G-200, E4G-400	255	

Table 5: Supported Limits (continued)

Metric	Product	Limit
VRRP (v2/v3-IPv4/IPv6) (maximum VRID)—maximum number of unique VRID numbers per switch.	All platforms with Advanced Edge license or higher, except Summit X430	31
VRRP (v2/v3-IPv4/IPv6) (maximum VRIDs per VLAN)—maximum number of VRIDs per VLAN.	All platforms with Advanced license or higher, except for Summit X430	31
VRRP (v2/v3-IPv4/IPv6) (maximum ping tracks)—maximum number of ping tracks per VLAN.	All platforms with Advanced Edge license or higher, except Summit X430	8
VRRP (maximum ping tracks)—maximum number of ping tracks per VRRP Instance under 128 VRRP instances, with Advanced Edge license or higher.	All platforms, except the Summit X440 Summit X440 Hello interval: 20 centiseconds Hello interval: 1 second	8 (20 centisecond or 1 second hello interval) 1
VRRP (v3-IPv6) (maximum ping tracks)—maximum number of ping tracks per VRRP Instance under 128 VRRP instances, with Advanced Edge license or higher.	All platforms, except the Summit X440 Summit X440 Hello interval: 20 centiseconds Hello interval: 1 second	8 (20 centisecond or 1 second hello interval) 1
VRRP (v2/v3-IPv4/IPv6) (maximum iproute tracks)—maximum number of IP route tracks per VLAN.	All platforms with Advanced Edge license or higher, except Summit X430	8
VRRP (v2/v3-IPv4/IPv6)—maximum number of VLAN tracks per VLAN.	All platforms with Advanced Edge license or higher, except Summit X430	8

Table 5: Supported Limits (continued)

Metric	Product	Limit
XML requests —maximum number of XML requests per second. Note: Limits are dependent on load and type of XML request. These values are dynamic ACL data requests.	BlackDiamond 8800 c-series with 100 DACLs with 500 DACLs	10 3
	BlackDiamond 8800 c-series with 100 DACLs with 500 DACLs	10 3
	Summit X480, X670 with 100 DACLs with 500 DACLs	4 1
	Summit X450-G2 with 100 DACLs	10
XNV authentication —maximum number of VMs that can be processed (combination of local and network VMs).	All platforms, except Summit X430 and X450-G2	2,048
	Summit X450-G2	1,024
XNV database entries —maximum number of VM database entries (combination of local and network VMs).	All platforms, except Summit X430	16,000
XNV database entries —maximum number of VPP database entries (combination of local and network VPPs).	All platforms, except Summit X430	2,048
XNV dynamic VLAN —Maximum number of dynamic VLANs created (from VPPs / local VMs).	All platforms, except Summit X430	2,048
XNV local VPPs —maximum number of XNV local VPPs.	All platforms, except Summit X430	2,048 ingress 512 egress
XNV policies/dynamic ACLs —maximum number of policies/dynamic ACLs that can be configured per VPP.	All platforms, except Summit X430	8 ingress 4 egress
XNV network VPPs —maximum number of XNV network VPPs. ^p	All platforms, except Summit X430	2,048 ingress 512 egress

^a The table shows the total available.

^b Limit depends on setting configured for "configure forwarding external-tables".

^c When there are BFD sessions with minimal timer, sessions with default timer should not be used.

^d Based on in "none more-l2" mode.

-
- ^e Based on forwarding internal table configuration "more I2".
 - ^f Effective capacity varies based on actual MAC addresses and VLAN IDs used and hash algorithm selected.
 - ^g Based on "I2-only mode".
 - ^h Based on forwarding internal table configuration "more I3-and-ipmc".
 - ⁱ Based on forwarding external table configuration "I3-only ipv4".
 - ^j The limit depends on setting configured with configure iproute reserved-entries.
 - ^k Based on forwarding external table configuration "I3-only ipv4".
 - ^l Based on forwarding external table configuration "I3-only ipv6".
 - ^m The IPv4 and IPv6 multicast entries share the same hardware tables, so the effective number of IPv6 multicast entries depends on the number of IPv4 multicast entries present and vice-versa.
 - ⁿ If IGMP and MLD are simultaneously configured on the switch, the number of effective subscribers supported would be appropriately lessened.
 - ^o Sum total of all PBR next hops on all flow redirects should not exceed 4,096.
 - ^p The number of XNV authentications supported based on system ACL limitations.

3 Open Issues, Known Behaviors, and Resolved Issues

Open Issues

Known Behaviors

Resolved Issues in ExtremeXOS 16.2.5-Patch1-12

Resolved Issues in ExtremeXOS 16.2.5-Patch1-11

Resolved Issues in ExtremeXOS 16.2.5-Patch1-10

Resolved Issues in ExtremeXOS 16.2.5-Patch1-7

Resolved Issues in ExtremeXOS 16.2.5-Patch1-5

Resolved Issues in ExtremeXOS 16.2.5-Patch1-3

Resolved Issues in ExtremeXOS 16.2.5

Resolved Issues in ExtremeXOS 16.2.4-Patch1-8

Resolved Issues in ExtremeXOS 16.2.4-Patch1-6

Resolved Issues in ExtremeXOS 16.2.4-Patch1-5

Resolved Issues in ExtremeXOS 16.2.4-Patch1-3

Resolved Issues in ExtremeXOS 16.2.4

Resolved Issues in ExtremeXOS 16.2.3-Patch1-14

Resolved Issues in ExtremeXOS 16.2.3-Patch1-13

Resolved Issues in ExtremeXOS 16.2.3-Patch1-12

Resolved Issues in ExtremeXOS 16.2.3-Patch1-6

Resolved Issues in ExtremeXOS 16.2.3-Patch1-3

Resolved Issues in ExtremeXOS 16.2.3

Resolved Issues in ExtremeXOS 16.2.2-Patch1-3

Resolved Issues in ExtremeXOS 16.2.2

Resolved Issues in ExtremeXOS 16.2

This chapter lists open software issues, limitations in ExtremeXOS system architecture (known issues), and resolved issues in ExtremeXOS.

Open Issues

The following are new open issues for supported features found in ExtremeXOS 16.2.5-Patch1-12.

Table 6: Open Issues, Platform-Specific, and Feature Change Requests (CRs)

CR Number	Description
General	
xos0048715	IPv6 ECMP works for hardware-forwarded traffic, but does not work for slow-path traffic. Workaround: Either use BFD or ping protection to keep all router neighbors alive, or configure static neighbors and static FDB entries for all router neighbors. BFD or ping protection are the preferred methods.
BlackDiamond 8000 Series Switches	
xos0063621	After 5 million internet routes are received from an upstream peer, BlackDiamond 8000 series switches experience a link flap, and then CPU utilization goes up to 78%. Workaround: Flush and relearn routes.
SummitStacks	
xos0063739	On E4G-400 and Summit X440 stacks, with 256 Down MEPs, issuing the command <code>restart process dot1ag</code> generates the following error: <pre><Erro:cm.sys.actionErr> Slot-2: Error while loading "maintenancePoint": MP 12 Creation Failed due to HAL problem.</pre>
xos0064105	On first-time boot up without any configuration on Summit X670v/X480 stacks, backup and standby nodes do not come to operational state and the following error message appears: 04/13/2016 06:04:02.95 <Erro:HAL.Port.Error> Unable to get media type from slot 2 port 41 error -1 04/13/2016 06:04:02.95 <Erro:HAL.VLAN.Error> failed to setup qosprofile bandwidth port 2:41 unit 9 port 41 qos 0 minbw 0 maxbw 10000000 (Conduit failure) 04/13/2016 06:04:02.95 <Erro:HAL.VLAN.Error> failed to setup qosprofile bandwidth port 2:41 unit 9 port 41 qos 1 minbw 0 maxbw 10000000 (Conduit failure) 04/13/2016 06:04:02.95 <Erro:HAL.VLAN.Error> failed to setup qosprofile bandwidth port 2:41 unit 9 port 41 qos 2 minbw 0 maxbw 10000000 (Conduit failure) Also, all slots are continuously rebooting, except master node. Eventually, master and backup come to "in sync" state automatically, and then standby nodes go to "present" state instead of "operational" state.
xos0061909	Creating an IPFIX mirroring instance to a monitor port, deleting the mirroring instance, and then recreating it again to a different monitor port, causes an error message, similar to the one below, to appear, and IPFIX mirroring does not work: <pre>Erro:HAL.Mirror.Error> Slot-1: Failed to create mirroring destination for slot 2, unit 9 Entry exists</pre> Workaround: If the error appears in the log, disable and delete the mirror instance, and then add it back again.
Summit X450-G2	
xos0064736	During severe congestion on Summit X450-G2 stacks, master slot reboots due to EPM watchdog expiration from memory depletion and stuck kernel.

Known Behaviors

The following are limitations in ExtremeXOS system architecture that have yet to be resolved.

Table 7: Known Issues, Platform-Specific, and Feature Change Requests (CRs)

CR Number	Description
BlackDiamond 8000 Series Switches	
xos0062138	Enabling, and then disabling VRRP fabric routing generates a HAL port error log messages similar to the following: <pre>7/18/2015 11:07:17.75 <Erro:HAL.Port.Error> MSM-A: Failed to configure static mac move behavior on port 1:2. 07/18/2015 11:07:17.76 <Erro:HAL.Port.Error> MSM-A: Failed to configure static mac move behavior on port 1:3. 07/18/2015 11:07:17.76 <Erro:HAL.Port.Error> MSM-A: Failed to configure static mac move behavior on port 1:4. 07/18/2015 11:07:17.76 <Erro:HAL.Port.Error> MSM-A: Failed to configure static mac move behavior on port 1:5.</pre>
BlackDiamond X8 Series Switches	
xos0063161	For BlackDiamond 8800 and X8 series switches, when distributed ARP is turned on, a Layer-3 interface can have at most one load-share group. With more than one load-share group on a Layer-3 interface, packets can be dropped.
SummitStack	
xos0066970	In the output of the <code>show fan</code> command, the fan tray revision and part number appears only for first fan tray in stack.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-12

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-12. ExtremeXOS 16.2.5-Patch1-12 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 8: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-12

CR Number	Description
General	
xos0069396	Process AAA ends unexpectedly with signal 11 after changing the mactable response, and then restarting process netlogin.
xos0071402	After failover, ESRP slave state does not change to ESRP master.
xos0073804	The process rtmgr ends unexpectedly with signal 11 after changing the gateway of L3VPN routes.
xos0074338	After PIM-SM failover, the second convergence occurs resulting in minor traffic loss.

Table 8: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-12 (continued)

CR Number	Description
xos0074374	ExtremeXOS does not support port VLAN monitoring on PSTAG ports.
xos0074435	Netlogin Dot1x authentication fails if port has already been moved to authentication failure VLAN, and VLAN VSA for Dot1x authentication is not supplied in the RADIUS accept packet.
xos0074701	Well-known MAC address added as a token for policy.
xos0074745	The inter-VR static route cannot be added when configuring a non-default metric value.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-11

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-11. ExtremeXOS 16.2.5-Patch1-11 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 9: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-11

CR Number	Description
General	
xos0062555	Kernel crash occurs at random times in the presence of IPv6 multicast stream.
xos0065344	The output of the <code>show vid</code> command shows flag status incorrectly.
xos0069194	Packets with size greater than the configured IP-MTU value are forwarded if jumbo frames is enabled and ARP is resolved.
xos0073575	gPTP shows a large GM offset of approximately -17,000 days.
xos0073673	Process ACL ends unexpectedly with signal 11 after changing policy content and performing refresh policy.
xos0074039	After disabling, and then enabling the ports, traffic from one MLAG port is not egressing by the other MLAG port.
xos0074058	SNMPwalk to fetch user-created VRs neighbor-discovery always returns vr-Default information.
xos0074267	PoE inrush settings need to be changed to support certain PoE devices.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-10

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-10. ExtremeXOS 16.2.5-Patch1-10 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 10: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-10

CR Number	Description
General	
xos0071438	ERPS rings do not have a way to configure ring ID.
xos0073222	BGP sessions go down when they receive an update with route 0.0.0.0/32.
xos0073276	Refresh policy fails if "meter" action is added to an existing rule.
xos0073312	Note should be displayed when configuring Dot1x server timeout, such that the value should be greater than RADIUS server timeout.
xos0073573	VRRP IPv6 VMAC is installed as IPv4 VMAC when VLAN ID is changed.
xos0073995	Interop request : Need to avoid bringing down OSPF neighborhood when neighbor is restarted gracefully.
xos0073409	An empty error message appears on the console while refreshing a policy that contains an IPv6 rule.
xos0073893	ExtremeXOS generates incorrect values for remote interface sub-TLV in OSPF type 10 LSAs.
xos0073972	TACACS does not successfully authenticate when using 2FA
xos0073996	Installation of XMOD fails with error "Not enough disk space".
SummitStack Switches	
xos0066876	ACL installation fails after a port is added to an IPv6 VLAN.
xos0066971	In the <code>show power detail</code> output, the stack slot number needs to be added along with PSU Information.
xos0073685	SNMP walk on MIB object "extremePowerSupplyEntPhysicalIndex" return incorrect index value.
BlackDiamond 8000 Series Switches	
xos0073577	Port speed is changed on BaseT SFP ports after hitless upgrade.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-7

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-7. ExtremeXOS 16.2.5-Patch1-7 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS

12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 11: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-7

CR Number	Description
General	
xos0071584	The cookie field in the OpenFlow packet in-message is always set to incorrect value 0x0000000000000000.
xos0072913	After timing out on Dot1x supplicant expiry timer, switch does not respond to EAPOL start packets received from supplicants.
xos0072979	After rebooting the switch or restarting the Dot1x supplicant, Dot1x state machine remains in connecting state, and clients are not authenticated if MAC and Dot1x are enabled on the same port.
xos0073070	The limit-learning feature is not working as expected in MAC Move/LOOP scenarios.
xos0073143	After retrieving VLAN statistics through SNMP or CLI in a certain sequence, switch stops responding to VLAN related SNMP polling and show commands.
xos0073224	In Policy mode, dynamically added ports on a VLAN for a MAC session are not removed from the VLAN even though the MAC session is overwritten by a Dot1x session.
xos0070532	ACL smart refreshed does not work after change in the packet resolution.
xos0071071	MLAG ports do not come up after running fail-over with alternate MLAG IP configuration.
xos0072517	Traffic is dropped over VPLS when the service VMAN is deleted and then added multiple times with sharing enabled on access.
xos0072581	In VRRP IPv6 environment, router advertisement with link-local IPv6 interface address causes host connectivity issues.
xos0072647	The polMgr process ends unexpectedly on backup MSM after executing <code>refresh policy</code> , and then <code>unconfigure policy</code> .
xos0072940	Port does not come up when connected with 2-pair (1,2,3,6 wire connected) Ethernet cable.
xos0073155	Two IPV6 gateways appear on the Windows computer (host) after disabling/enabling the VRRP master VLAN port.
xos0073226	EDP process ends unexpectedly when processing CDP packets having a device ID that is null.
xos0073248	Ping fails between switches when the connected port is removed from the VMAN.
xos0073251	Snmpmaster process ends unexpectedly in rare cases when packets received at an application fail.
xos0073279	Port does not come up when Amphenol DAC cable is used.

Table 11: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-7 (continued)

CR Number	Description
xos0073376	ACL smart refresh is not working as expected for source address (0.0.0.0/0) match condition.
xos0073378	With FIPS mode enabled, and after upgrading from ExtremeXOS 16.1, Exsshd process ends unexpectedly with signal 11 when attempting to log on to SSH.
xos0073383	Memory leak occurs on HAL when port is removed, and then added back to a LAG.
xos0073394	FDB is not check-pointed correctly with W-MLAG configuration.
xos0073320	Need new commands to enable/disable external Python script execution that is enabled by default.
BlackDiamond 8000 Series Switches	
xos0065442	Unable to upgrade firmware on specific I/O modules even when using the <code>install firmware force</code> command.
Summit X670-G2 Series Switches	
xos0073117	On Summit X670-G2 series switches after an ExtremeXOS upgrade, the error "Deferred L2 notification code out of sync unit 0" appears in <code>show log</code> output.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-5

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-5. ExtremeXOS 16.2.5-Patch1-5 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 12: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-5

CR Number	Description
General	
xos0063567	OSPF stops exporting static routes when NSSA area export is disabled.
xos0070488	Chalet needs to support configuring the higher port speeds: 100G, 50G, and 25G.
xos0071788	The output of the <code>show configuration/show configuration detail</code> commands does not show management port related traps configuration.

Table 12: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-5 (continued)

CR Number	Description
xos0072564	Chalet stops responding if the port display string contains German special characters.
xos0072697	MPLS process ends unexpectedly when permanent licenses are enabled after trial license expiry.
xos0072748	After rebooting the switch, OSPF address range conflict error messages appear when summarized route range subnets between the OSPF areas overlap.
xos0072916	Traffic is not forwarded to VPLS peer after LSP path failover.
xos0072941	Memory leak occurs in policy process when ports go down.
xos0072943	PTPV2 process ends unexpectedly with signal 5 when rebooting the switch with Network Timing license enabled.
xos0072870	On SummitStacks, slots are very slow to become operational if learning is disabled on multiple VLANs.
xos0071418	Ports configured for BPDU restriction are re-enabled on recovery-timeout even if administratively disabled.
xos0060606	Dot1x authentication fails when Dot1x state machine remains in connecting state for the client.
xos0072978	Dot1x authentication fails when Dot1x state machine remains in abprtomg state for the client.
xos0073002	Need "smart refresh" support for IPv6 policies.
ExtremeSwitching X690 and X870 Series Switches	
xos0072783	VLAN process ends unexpectedly when disabling all remote VXLAN tunnel end points using the command <code>disable virtual-network remote-endpoint vxlan all</code> .
Summit X460-G2 Series Switches	
xos0072170	Traffic drops when egress CEP filtering is enabled on a VPLS service VMAN sharing port.

Resolved Issues in ExtremeXOS 16.2.5-Patch1-3

The following issues were resolved in ExtremeXOS 16.2.5-Patch1-3. ExtremeXOS 16.2.5-Patch1-3 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, ExtremeXOS 16.2.4, and ExtremeXOS 16.2.5. For information about those fixes, see the release notes for the specific release.

Table 13: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-3

CR Number	Description
General	
xos0067218	Short loop occurs in EAPS with shared ports after link failure recovery.
xos0069579	If client port information is missing for some DHCP snooping entries, "FDB lookup failed" errors appear while uploading DHCP bindings.
xos0070889	NetLogin users are authenticated to random destinations when destination VLAN attributes from the RADIUS server are not received.
xos0071822	Policy Manager cannot configure flood groups when the rate-limit is already configured through CLI.
xos0072104	The mirroring configuration show in <code>show configuration</code> appears incorrectly if VLAN tag is used to add a VLAN to mirroring.
xos0072169	CLI should restrict configuring IPv6 addresses on network and subscriber VLANs in PVLAN/VLAN aggregation.
xos0072209	RADIUS/TACACS configurations are lost after rebooting if the VLAN interface gets IP address from DHCP server.
xos0072245	Add support to configure ping success for ESRP track-ping.
xos0072253	LSP takes a longer time (320 seconds) to switch over from primary path (strict) to secondary path (dynamic).
xos0072485	The command <code>enable bgp neighbor <neighbor IP> remove-private-AS-number</code> is not removing 32-bit private AS-numbers.
xos0072532	SNMP process ends unexpected with signal 11 when switch tries to delete the trap receiver from the inactive queue, but the trap receiver is already deleted from the queue by SNMP.
xos0072563	STP loop protect stays in "Forwarding" state instead of "Listening" state even though it did not receive any BPDU from peer device.
xos0072684	Router LSAs are dropped if they contains more than 400+ links.
xos0072943	PTPV2 process ends unexpectedly with signal 5 when rebooting the switch with Network Timing license enabled.
xos0072476	IGMPv3 membership report packets are malformed on egress PE while sending over VPLS pseudowire.
xos0072510	UDP profile with VLAN action does not work when VLAN names are entered in a case-insensitive manner.
xos0072617	Memory leak occur in MPLS process when accessing ExtremePwLspOutboundMappingEntry and ExtremePwPerfEntry SNMP OID.
xos0072373	In the output of the <code>show mirror</code> command, maximum supported egress instance should be updated to 1 for ExtremeSwitching X440-G2 and X620 series switches.
xos0062726	With BFD enabled in OSPF interfaces, traffic convergence time for OSPF learned routes is high during failover.

Table 13: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5-Patch1-3 (continued)

CR Number	Description
xos0065913	After rebooting the switch with default configuration, some of the optional TLVs are not transmitted in LLDP packets.
E4G-200 Series Switches	
xos0072340	ldmgr process ends unexpectedly with signal 11 in E4G-200 series switches, when enabling it through the <code>enable identity-management</code> command.
Summit X460-G2 Series Switches	
xos0070774	On Summit X460-G2 series switches, packets are not transmitted out of the VIM-2t or VIM-2x ports configured for 1G speed after rebooting.
BlackDiamond 8800 Series Switches	
xos0072579	Link does not come up with 100FX optics attached.
xos0072370	Rate limit out-of profile actions such as log, disable port, and trap, are not triggered for ports on G48Xc modules.

Resolved Issues in ExtremeXOS 16.2.5

The following issues were resolved in ExtremeXOS 16.2.5. ExtremeXOS 16.2.5 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, and ExtremeXOS 16.2.4. For information about those fixes, see the release notes for the specific release.

Table 14: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5

CR Number	Description
General	
xos0058653	Flow control capability is advertised even after disabling both Rx and Tx pause.
xos0071430	XMLC process ends unexpectedly with signal 6 randomly when deleting xml-notification target.
xos0071613	RIP routes that are exported as OSPF external routes are advertised by the ASBR even after the routes are removed from routing table.
xos0071654	Process netTools stops responding when CNAME record is present.
xos0071686	Nettools process ends unexpectedly with signal 11 when the same policy is applied as user ACL and UDP profile.

Table 14: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.5 (continued)

CR Number	Description
xos0071728	A few MPLS LSPs remain in down state after several link flap events in LSP path.
xos0071768	With two connected switches with one running ExtremeXOS and one running EOS, MSTI information is omitted from STP BPDUs sent by the ExtremeXOS switches.
xos0071862	Need match condition to filter OSPF packet types.
xos0071869	PIM register policy allows unpermitted group address packets when the source is in the permitted list.
xos0071872	Netlogin process ends unexpectedly with signal 11 when processing multiple web authentication requests from the same client.
xos0071877	PTPv2 Layer 2 Sync-E packets are duplicated and therefore egress at twice the ingress rate.
xos0071912	When using ipaddress keyword for DHCP option 78, the DHCP ACK is sent with an incorrect value.
xos0071932	MPLS process ends unexpectedly with signal 11 while checking the status of LSP cross connect.
xos0071947	MIB extremeVlanL2statsPktsToCpu is present in the MIB definitions, but does not retrieve the l2stats values of interfaces.
xos0071965	ExtremeXOS switches send BPDUs with sender Bridge-ID when EOS switches are the root.
xos0071653	Switch advertises port and queue stats of the OFPP_LOCAL port even though it is not declared in the initial port description message causing the controller to terminate the connection.
xos0072071	ACL counter-related error message is logged after executing the command <code>clear counters</code> .
xos0072399	When using "ipaddress" keyword for DHCP options (42, 6), the DHCP ACK is sent with an incorrect value.
BlackDiamond 8000 Series Switches	
xos0071871	Discrepancy occurs between system power usage and power required with PSUs with part number 2431.

Resolved Issues in ExtremeXOS 16.2.4-Patch1-8

The following issues were resolved in ExtremeXOS 16.2.4-Patch1-8. ExtremeXOS 16.2.4-Patch1-8 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, and ExtremeXOS 16.2.4. For information about those fixes, see the release notes for the specific release.

Table 15: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-8

CR Number	Description
General	
xos0070592	OSPF neighborship is not re-established after configuring IP multicast forwarding option to-cpu to off, and then back on, over the LAG port in VLAN.
xos0070819	Information about PSU fan airflow direction needs to be added to the <code>show power</code> command.
xos0070993	The STP port link-type configuration is not retained when a untagged port is deleted from a VLAN that is part of an STP domain and then added in another VLAN that is also part of the STP domain. This results in the port behaving like a normal STP port, even though the configuration appears in the output of the <code>show configuration stpd</code> command.
xos0071030	“Ingress Block Port” list is not updated in the kernel for MLAG sharing port after reboot.
xos0071076	The command <code>configure tacacs timeout</code> does not take effect.
xos0071077	The “tag” match condition is not working with BGP routing policies.
xos0071135	Service VMAN packets are being forwarded in slowpath after deleting VPLS instance.
xos0071248	Source MAC address is re-added on PSTAG ports when switch is software learning.
xos0071340	In the output of <code>show mvrp ports counters event</code> command, MVRP LeaveAll Tx packets appear as Rx packets.
xos0071450	In the output of <code>show ports</code> command, the usual expression for excluding “0” entries is not working as expected.
xos0071468	In WMLAG, static MAC address of second peer is not flushed from FDB table during failures.
xos0071532	EDP process ends unexpectedly with signal 6 when receiving EDP packets with zero length on the TLV.
xos0071607	Memory leak for process hal occurs after executing command <code>debug hal show forwarding distribution</code> .
xos0071730	BFD enabled warning message appears when BFD is re-configured, even though it is already enabled.
xos0071107	Uptime is reset after the first failover, but generally is not reset after subsequent failovers.
xos0071783	STP process ends unexpectedly with signal 11 when disabling active link to trigger Backup root.
xos0071745	Multicast packets are dropped for some sources when the route to the source network changes.
SummitStack	

Table 15: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-8 (continued)

CR Number	Description
xos0070018	In the command <code>show checkpoint-data</code> output, need to show IPML connection status between master and backup in a stack.
xos0071254	Login issues occur when using Telnet to connect to other slots from master node with RADIUS mgmt-access enabled.
xos0071781	New BFD sessions created after stack failover remain in down/initial state if BFD flaps occur prior to failover.
BlackDiamond 8000 Series Switches	
xos0070935	With <code>sys-recovery-level</code> set as "shutdown," MSM and I/O modules are not rebooting immediately.
Summit X440 Series Switches	
xos0071339	On Summit X440-24t-10G switches, the output of the <code>show fan</code> command displays fan state as "Failed" when RPM is 0.

Resolved Issues in ExtremeXOS 16.2.4-Patch1-6

The following issues were resolved in ExtremeXOS 16.2.4-Patch1-6. ExtremeXOS 16.2.4-Patch1-6 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, and ExtremeXOS 16.2.4. For information about those fixes, see the release notes for the specific release.

Table 16: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-6

CR Number	Description
General	
xos0051464	The command <code>debug hal configure stacking port port# [enable disable]</code> is not working in stacks.
xos0052545	During failover from EBGp to VPNv4 IBGP route, VPNv4 IBGP route is removed causing loss in connectivity over L3VPN.
xos0062527	The varbinds of <code>extremePowerSupplyGood</code> , <code>extremePsuPowerStatus</code> traps need to include the instance along with the OID.
xos0064795	With a 4-node ERPS subring topology with no virtual channel, after link failure between two interconnect nodes, ring re-convergence, and then link restoration, traffic loss occurs for over 5 minutes.
xos0064898	During reboots on Summit and ExtremeSwitching G2 model stacks, i2c-octeon kernel messages appear.

Table 16: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-6 (continued)

CR Number	Description
xos0069198	Creating VLANs with reserved keywords using SNMP or Policy Manager is incorrectly allowed.
xos0069422	Exiting an SSH client session causes the SSH server to unexpectedly initiate a session close request.
xos0069810	NetLogin Dot1x authentication fails if supplicant response is received after EAPOL requests expire.
xos0070088	With alternate IP address configuration, MLAG ports are disabled when the other MLAG peer comes up after a reboot.
xos0070350	With ping protection configured for the static routes, IP routes are not becoming active.
xos0070427	The command <code>show mpls ldp label retained lsp</code> output should also display the LSR-ID.
xos0070498	Kernel crashes randomly after learning FDB entries with the port instance of VLAN as null.
xos0070503	A source MAC address is re-added on PSTAG ports if the same MAC address is arriving on the master and a member of sharing.
xos0070534	The OID <code>extremeImageToUseOnReboot</code> cannot be used to select the image to be booted on reboot.
xos0070601	When the MAC-locking threshold is set to 0, then the learn-limit-action (disable port) is not triggered for the second violation.
xos0070775	HAL process ends unexpectedly when executing the <code>configure access-list delete <acl_name> all</code> command after refreshing the ACL.
xos0070786	If jumbo frames are initially enabled on a port, which then becomes a master port of a load-sharing group, followed by enabling jumbo frames on all ports, then in the output of the command <code>show configuration vlan</code> , jumbo-frames are disabled on the slave ports of the load-sharing group.
xos0071021	HAL process ends unexpectedly due to memory corruption with eFence is enabled.
xos0067260	ELRP should detect loops on dynamically created VLANs created by Netlogin/Policy, XNV, and MVRP.
xos0069148	ELRP does not work with NetLogin MAC-based VLANs.
xos0070840	With MAC Locking and MAC Lockdown timeout enabled, LAG ports are not disabled for a second time even after reaching learn-limit.
xos0070841	With MAC Locking and MAC Lockdown timeout enabled, LAG ports are not disabled even after reaching learn-limit when traffic is received through member port.
SummitStack	
xos0067381	Kernel crashes at random times after rebooting a stack after making changes with the master capability of nodes.

Resolved Issues in ExtremeXOS 16.2.4-Patch1-5

The following issues were resolved in ExtremeXOS 16.2.4-Patch1-5. ExtremeXOS 16.2.4-Patch1-5 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, and ExtremeXOS 22.4. For information about those fixes, see the release notes for the specific release.

Table 17: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-5

CR Number	Description
General	
xos0069839	If edge safeguard is enabled on a port before configuring the link type as edge, then the operational edge status of that port becomes false resulting in the port behaving like a normal STP port.
xos0069875	Warning message displayed when enabling netlogin MAC in policy mode needs to be removed.
xos0070008	Packet that ingresses a particular MLAG port is not egressing another MLAG port.
xos0070016	IP route compression is enabled automatically after configuring an IP address in a VLAN created over user VR.
xos0070525	Grandmaster clock change takes an excessive amount of time to propagate in a cascade network.
xos0070672	HAL process ends unexpectedly when executing <code>show access-list counter</code> after refreshing a user-created policy.
xos0067913	Mac-lockdown timeout does not work with ONEPolicy.
xos0070150	Kernel error messages appear after disabling all ports or disabling VRRP.
xos0069714	With mac-lockdown timeout enabled, NetLogin-authenticated users are removed by FDB aging time.
xos0068900	On the Summit X460-G2, X450-G2, X480 series switches, and BlackDiamond XL modules, FDB entries are not removed in software and hardware after FDB aging time expires.
BlackDiamond 8800 Series Switches	
xos0070438	All ports do not link up on BlackDiamond 8800 G8Xc modules when all ports are inserted with BASE-T tri-optics.

Resolved Issues in ExtremeXOS 16.2.4-Patch1-3

The following issues were resolved in ExtremeXOS 16.2.4-Patch1-3. ExtremeXOS 16.2.4-Patch1-3 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS

12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, ExtremeXOS 16.2.3, and ExtremeXOS 16.2.4. For information about those fixes, see the release notes for the specific release.

Table 18: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-3

CR Number	Description
General	
xos0048459	ACL Smart refresh does not occur when modifying the rules in an existing policy.
xos0058443	Unconfiguring BFD VLAN re-configures the default BFD parameter for the VLAN.
xos0062785	Need a mechanism to avoid configuring static route gateway and local IP as the same.
xos0066468	CPU usage spikes for vlan and ipSecurity processes in backup node when IP security, policy, and NetLogin features are enabled on the same port.
xos0066935	Files are not deleted in standby nodes after removing files in master node that were created through "save" operation.
xos0067270	VRRP flap occurs with CPU congestion.
xos0067661	With IP security DHCP-snooping enabled, the client port for DHCP snooped entry is not checkpointed to the backup node.
xos0068982	In dot1x authentication, EAP request packets are sent without tags even though port is added as tagged.
xos0069418	Policy, Python, and script files cannot be overwritten using SFTP in WinSCP client.
xos0069423	When using Chalet to configure the sysContact and sysLocation, semicolon is not allowed.
xos0069450	Unable to filter link up/down log events based on port number.
xos0069476	A custom user cannot SSH into the switch if agent forwarding is enabled.
xos0069580	The command <code>show configuration bfd</code> shows <code>enable bfd vlan</code> even though it is not explicitly enabled.
xos0069604	The process <code>rtmgr</code> ends unexpectedly with signal 11 after running <code>disable/enable ospf</code> in peer switch.
xos0069715	Dynamically assigned IP addresses do not appear when an SNMP walk is done on OID 1.3.6.1.2.1.4.20 (IPAddrTable).
xos0069716	The IPAddrTable If index entry contains the Index value corresponding to the Rt-interface, and not to the corresponding VLAN interface.
xos0069755	Disabling an edge port incorrectly triggers a topology change.
xos0069806	Number of simultaneous TCP session should be restricted during web-based NetLogin authentication.

Table 18: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4-Patch1-3 (continued)

CR Number	Description
xos0069808	Kernel crash occurs when processing a IGMP packet with an invalid IP header length.
xos0065005	Rtmgr process ends unexpectedly some times during frequent route transitions with Multicast, MPLS, and OSPF routes.
xos0069696	Traffic is not forwarded in VPLS tunnel after disable/enable sharing on VMAN CEP ports.
xos0069800	After ESRP failover L2VPN session remain in signaling state with ESRP VPLS redundancy enabled.
xos0069226	Process rtmgr end unexpectedly with signal 11 when deleting, and then re-creating, the fabric connection.
xos0069691	EXOS-VM displays coreDumpWrite failed error during bootup.
xos0062882	Whole MIB compilation gets stuck at EXTREME-V2-TRAP MIB.
xos0066886	Continuously, restarting MLAG ports causes brief loops.
xos0064192	Kernel crash occurs randomly when unconfiguring the switch with a loop in topology.
xos0066036	Kernel crash occurs when sending multicast traffic over private VLAN.
xos0065300	Kernel crash occurs when there are continuous new multicast streams with PIM SM configuration.
xos0070169	NetLogin Dot1x authentication fails when port is not part of any default VLAN.
Summit X440 Series Switches	
xos0069740	In Summit X440-L2-24t series switches, show fan output displays fan state as "Failed" when RPM is 0.
BlackDiamond Series Switches	
xos0067359	On BlackDiamond switches, LLDP is disabled by default.
xos0069587	On BlackDiamond 8800 series switches, fabric congestion occurs when traffic ingresses on a specific set of ports.
xos0069586	On BlackDiamond X8 series switches, need to change the fabric hashing that facilitates the usage of redundant FM.
SummitStack	
xos0058419	After rebooting a stack, error messages similar to the following appear for ports belonging to LAGs: Erro:cm.sys.actionErr> Slot-2: Error while loading "ports": Speed change is not allowed on port 2:6 as it is a trunk member port.
xos0069058	LACP packets are sent with VLAN tag 0 from backup node on a SummitStack.
xos0069823	The output of the show fan command reports 0 RPM for other stack node's fans intermittently.

Resolved Issues in ExtremeXOS 16.2.4

The following issues were resolved in ExtremeXOS 16.2.4. ExtremeXOS 16.2.4 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 19: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4

CR Number	Description
General	
xos0068002	File system check of /dev/hda8 failed error occurs during switch power cycle after "manufacture-init".
xos0068086	The command <code>show port transceiver/configuration</code> does not display information for certain (manufactured in 2014) FINISAR optics (40GBase-SR4).
xos0068687	Multicast traffic sent to host randomly stops after enabling OnePolicy with PVID 4095.
xos0068840	NetLogin process ends unexpectedly with signal 11, when client sends logoff message before completing the authentication process.
xos0068888	When the command <code>show tech-support all detail</code> is executed after running "enable cli-config-logging", messages beginning with "serial unknown" appear in the log. This issue also occurs when executed from a Telnet session.
xos0069051	After 65,000 new FDB entries are learned, subsequent entries are continuously added and deleted.
xos0069061	Exsshd process ends unexpectedly with signal 11 during stack failover.
xos0069114	The <code>show configuration</code> command output displays additional word "minutes" under "aaa" module when lockout-time-period is configured.
xos0069150	In the output of the <code>show vlan</code> command, ports can have both "!" and "*" flags set if the port is a share group port.
xos0069180	Cannot configure some IP security features after removing and adding ports from VLANs.
xos0069196	Inconsistent port learning flag was seen in HAL with PVLAN and MLAG configuration.
xos0069210	Unable to create private VLAN with 32-character name if the first 31 characters match an existing private VLAN name.
xos0067515	VPWS traffic forwarding stops after performing failover in the switch.
xos0067587	When running <code>show tech-support</code> command with user-created VRs, <code>show configuration</code> command does not display full configuration.

Table 19: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.4 (continued)

CR Number	Description
xos0069262	Kernel oops occurs due to incorrect calculation of physical address.
Summit X770 Series Switches	
xos0069487	HAL process ends unexpectedly with signal 6 when switch boots up with PTP configurations.
Security	
xos0069140	<p>The following are ExtremeXOS vulnerabilities due to scripting allowed when in FIPS mode:</p> <ul style="list-style-type: none"> • Escape from EXSH restricted shell (CVE-2017-14331) • Information disclosure (CVE-2017-14327) • Privilege Escalation (root interactive shell) (CVE-2017-14329) • Privilege Escalation (root interactive shell) (CVE-2017-14330) <p>The following are additional ExtremeXOS vulnerabilities:</p> <ul style="list-style-type: none"> • Denial-of-service (CVE-2017-14328). • Session hijacking (CVE-2017-14332). <p>For more information about these vulnerabilities, see Vulnerability Notice on page 34.</p>

Resolved Issues in ExtremeXOS 16.2.3-Patch1-14

The following issues were resolved in ExtremeXOS 16.2.3-Patch1-14. ExtremeXOS 16.2.3-Patch1-14 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 20: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-14

CR Number	Description
General	
xos0068323	In ExtremeXOS Python scripting, the argument sent to the command Exsh.clicmd is replicated 24 times.
xos0068325	Custom web page does not display image in Netlogin web-based authentication when IP address of Netlogin VLAN is used to login from browser.
xos0068767	Trap receiver configuration is not saved in ExtremeXOS when configured from Extreme Management Center.

Table 20: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-14 (continued)

CR Number	Description
xos0068911	After enabling STP auto-bind on a VLAN, removing all ports from the VLAN, and then adding them back, displays STP tag as "(none)" in the <code>show ports information detail</code> command.
xos0069070	The process BCMAsync stops processing with scaled route/ARP entries in hash table.
xos0069220	Users can access Chalet by easily guessing the login session ID created by an existing session.
xos0067280	Uploading a file using SFTP creates a read-only file on the switch.
xos0068785	L2PT packets fail to switch over to backup path during failover.
xos0068057	HAL process ends unexpectedly with signal 6 and 11 when deleting and re-adding subscriber VLAN from private VLAN.
xos0067459	HA process ends unexpectedly with signal 11 while sending L3 known traffic over PVLAN configuration.
xos0057140	Transceiver information for 40G Q+SR4 optic module shows invalid power and threshold values.
xos0066726	Hal process ends unexpectedly with signal 11 when trying to add a port to the network VLAN of PVLAN.
SummitStack	
xos0068500	HAL timeout occurs while rebooting the stack using the command <code>reboot stack-topology</code> .
BlackDiamond X8 Series Switches	
xos0063830	On BlackDiamond X8 series switches, fan tray and FM LEDs behave incorrectly when fan tray is hot swapped. BDX8.
xos0067644	On BlackDiamond X8 series switches, the I/O module status LED shows the incorrect status when MM-A module is removed from the chassis.

Resolved Issues in ExtremeXOS 16.2.3-Patch1-13

The following issues were resolved in ExtremeXOS 16.2.3-Patch1-13. ExtremeXOS 16.2.3-Patch1-13 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 21: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-13

CR Number	Description
General	
xos0067824	STP BPDUs are continuously sent after enabling and disabling MSTP on an STP port.

Resolved Issues in ExtremeXOS 16.2.3-Patch1-12

The following issues were resolved in ExtremeXOS 16.2.3-Patch1-12. ExtremeXOS 16.2.3-Patch1-12 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 22: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-12

CR Number	Description
General	
xos0054568	ESVT fails to function with jumbo-sized loopback frames. The <code>show esvt traffic-test</code> output indicates the test completed successfully, but no frame counts are indicated.
xos0064680	STP port-specific configuration is lost after disabling load sharing or moving the port to a different VLAN.
xos0064798	Configured port's STP properties are lost when the port is moved from one VLAN to another.
xos0066072	The command <code>configure ports rate-limit flood out-actions disable-port</code> does not take effect until the command <code>clear meter out-of-profile</code> is executed.
xos0066962	Port does not link up properly with GBIC Source Photonics 100FX SPGFEFXCDFCEX.
xos0067161	LACP flap occurs when disabling the mirror on port where LAG is configured with LACP.
xos0067546	EPM process ends unexpectedly when SSH process is restarted while SNMP query on memory statistics is still in progress.
xos0067841	Packets are dropped at ingress port for traffic at a rate greater than 1,000 pps when 500 ACLs are installed.
xos0068556	SSH with command argument as "show commands" is not working with user account.

Table 22: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-12 (continued)

CR Number	Description
xos0068750	AAA process ends unexpectedly with signal 11 when processing a corrupted RADIUS-challenge packet.
xos0068752	Kernel crash occurs when processing a packet with an invalid IP header length.
xos0068810	SNMP walk on entPhysicalClass returns Other(1) instead of Fan(7) for fan trays.
xos0068454	In ISP mode, if no ports are associated with the NetLogin VLAN, then the client cannot access the base URL.
Summit X440 Series Switches	
xos0068754	On ExtremeSwitching X440-8p switches, ports do not link up with the 100FX No phy optics with part number 10067.

Resolved Issues in ExtremeXOS 16.2.3-Patch1-6

The following issues were resolved in ExtremeXOS 16.2.3-Patch1-6. ExtremeXOS 16.2.3-Patch1-6 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 23: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-6

CR Number	Description
General	
xos0062013	SNMP table extremePortUtilizationExtnTable displays inaccurate value.
xos0065400	VLAN name and tag do not appear correctly when VLAN is created with VLAN name as "tag".
xos0066741	Exsh process ends unexpectedly with signal 6 when downloading the configuration using Zero Touch Provisioning (ZTP) with the DHCP option provided by DHCP server.
xos0066923	Need commands to configure "reload-delay" timer for MLAG ports.
xos0066984	RADIUS-accounting request packet shows incorrect account-terminate reason for user logout from SSH session.
xos0067063	Rtlookup is not able to display all the ECMP routes.
xos0067108	Packets received on STP-blocked ports get forwarded to other STP ports when NetLogin and ONEPolicy are enabled with authentication mode optional.

Table 23: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-6 (continued)

CR Number	Description
xos0067182	Authentication on switch using RSA keys stops working if one of the user keys is deleted.
xos0067227	IDMgr entries are not flushed when ARP fast-convergence is on.
xos0067323	FDBs are learned on incorrect VPLS peer on PE switches after include/exclude dot1q tag in P switch.
xos0067739	UDP configuration is lost after reboot with IP DAD enabled.
xos0067822	Memory leak occurs in XMLD process whenever Chalet session refresh happens.
xos0068356	Informational messages appear on the console when an NTP-enabled VLAN becomes inactive.
xos0068191	Nettools process ends unexpectedly with signal 11 while rebooting the switch with 100+ DHCP clients connected via Relay and with Smart Relay enabled.
xos0066483	The encrypted shared secret for TACAS accounting secondary servers does not appear in the configuration.
xos0067206	Unable to login to Chalet with any account that uses an ampersand (&) character.
xos0068023	Hash collision warning message appears with invalid VRID when exceeding hash table limit.
xos0066366	On VPLS network with LAG on access side, clearing FDB on LSRs and LERs results in traffic drop.
xos0067271	FDB mismatch occurs between software and hardware after deleting, and then adding, ISC port multiple times.
xos0064790	Number of used "L4 Port Ranges" count is incorrect in <code>show access-list usage acl-range port</code> output after unconfiguring few ACL rules with "L4 port range" match condition.
xos0068374	With OSPFv3 16-way ECMP, <code>rtlookup</code> for destination shows multiple duplicate entries.
xos0063669	<pre> Erro:RtMgr.Client.ReplyTimeOut messages appear after run failover/reboot: <Warn:EPM.hello_rate> Slot-2: Received hellos from process rtmgr 2 more often than expected 3 <Erro:RtMgr.Client.ReplyTimeOut> Slot-2: Client with ID=0x00000012 Timed out waiting for (ADDUPDRTE). <Erro:RtMgr.Client.ReplyTimeOut> Slot-2: Client with ID=0x00000012 Timed out waiting for (RTEGET). </pre>
xos0066179	In Summit X440-24t and E4G-200 series switches, <code>show fan</code> output displays fan state as "Failed" when RPM is 0.
xos0067087	CFM LMR/DMR packets are sent with <code>dot1p</code> value 0.
xos0068244	Error message "Function Pointer Database is not fully initialized" appears during switch bootup with default configuration.
xos0066782	BFD session ends when removing CVID from a service VMAN port.

Table 23: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-6 (continued)

CR Number	Description
xos0067704	The process exsh ends unexpectedly after issuing command with include option that uses # via SSH script.
xos0068828	FDB is not learned when ONEPolicy is enabled on the port with authentication mode optional, and the client fails the authentication.
BlackDiamond 8800 Series Switches	
xos0067807	On BlackDiamond 8800 series switches, the VRRP process monopolizes 40-50% CPU after disable/enable slot, or after <code>restart ports all</code> when the switch has VRRP enabled on 120 STP-protected VLANs.
xos0065937	Support for dual hash needs to be enabled for BlackDiamond 8800 c-series modules.
Summit X670-48t Switches	
xos0067652	After a link-flap, combo ports on Summit X670V-48t switches do not link up sometimes using fiber connection.

Resolved Issues in ExtremeXOS 16.2.3-Patch1-3

The following issues were resolved in ExtremeXOS 16.2.3-Patch1-3. ExtremeXOS 16.2.3-Patch1-3 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, ExtremeXOS 16.2.2, and ExtremeXOS 16.2.3. For information about those fixes, see the release notes for the specific release.

Table 24: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-3

CR Number	Description
General	
xos0065946	SNMP get for IldpRemSysCapSupported MIB returns incorrect value.
xos0066477	Creating a VLAN starting with "vr" causes syntax recognition problems with the <code>show iparp vr</code> command.
xos0066557	Kernel crash occurs after removing a subVLAN from one VR and adding the same subVLAN in another VR.
xos0066775	Configured peer group capabilities and policies are not reflected after creating a new BGP neighbor.
xos0066932	Actual/configured sFlow sample rates are different after reconfiguring.
xos0066996	ESRP does not update the neighbor state properly while becoming master from neutral state.

Table 24: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-3 (continued)

CR Number	Description
xos0067002	UPM status is "fail" if UPM profile has <code>save configuration as-script</code> as the last command.
xos0067079	ACL installation for the policy authenticated client is failing when <code>diffserv</code> replacement and meter configuration is present in the switch.
xos0067325	After recovering from multiple link failures, ERPS incorrectly keeps both the ring links in blocked state.
xos0067335	Memory leak occurs in VMT process when it is enabled on the port.
xos0067506	A few VRRP instances remain in dual master state if VRRP state changes for several VLANs in the same VRID within a short time period.
xos0067887	Switch reboots unexpectedly when there are continuous SSH attempts and those attempts are rejected with <code>access-profile</code> .
xos0067912	The command <code>show port protocol filter</code> displays the "Error: Configuration reply is too big" in output.
xos0068209	PIM process ends unexpectedly with signal 11.
xos0049630	Configuring DNS server in user VR gets added to VR-default.
xos0065527	Edge safeguard configuration gets lost when ports are removed and added back to default VLAN.
xos0067583	Add support to configure ping success for VRRP track-ping.
xos0067973	After run failover, IDM kerberos system ACLAs are missing for some users in new master.
xos0062668	MIB compilation issues occur with VLAN MIB when using <code>mgsoft</code> .
xos0065354	Kernel error "packet number to save out of range: 49" occurs when DOS protect is enabled in the switch.
xos0065930	ACLCBFUNC log occurs after associating a policy that has CLEAR-flow and network-zone configuration.
xos0066921	ARP fails to resolve for some hosts.
xos0066986	OSPF E1 routes in NSSA area are removed or not updated properly in the routing table.
xos0067084	FDB is not learned over pseudowire after disabling, and then enabling, learning on network VLAN ports.
xos0068099	After rebooting the switch, BGP neighbor configuration is lost when a peer group is configured.
xos0066697	Delay occurs in password prompt appearing when trying to establish SSH connection.
xos0067106	In dot1x authorization, service unavailable vlan port is re-authenticated in every authorization causing blocked port.
xos0066963	Jumbo frame is disabled on master port after rebooting when ports are partitioned.

Table 24: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3-Patch1-3 (continued)

CR Number	Description
xos0060343	On Summit X670v stack, configuration file replication on standby nodes times out after second or third failover.
xos0067446	"ACL filter update failed" error occurs when modifying the code point value.
xos0065571	Ping fails over L3VPN tunnel when the corresponding ARPs are in Layer 3 hardware hash table as "Extended View". Affects Summit X450-G2, X670-G2, and X770 series switches.
Summit X430 Series Switches	
xos0067014	On X430 series switches, Netlogin web-based authentication is not working.
BlackDiamond 8800 Series Switches	
xos0064870	BlackDiamond 8800 series switches slots fail sometimes when applying PVLAN and STP configuration.
BlackDiamond X8 Series Switches	
xos0067283	In BlackDiamond X8 series switches, the link remains in ready state after rebooting with SP7051-EXT 10Gb-T RJ45 transceiver.
NWI Series Switches	
xos0067397	Kernel error message appears when configuring dot1p examination inner-tag: <pre><Error:Kern.Error> inner dot1p filter failed in Create unit 0, rv -6</pre>
Summit X670G2 Series Switches	
xos0066844	Port with copper SFP inserted appears as active even if it is administratively disabled.
SummitStack	
xos0067096	Multicast traffic is dropped on front panel port 1:1 when management port goes down on stacking switch.
xos0058499	In SummiStack, the snmpEngine values are maintained in each node separately instead of a single value, which is causing different values on each failover.

Resolved Issues in ExtremeXOS 16.2.3

The following issues were resolved in ExtremeXOS 16.2.3. ExtremeXOS 16.2.3 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, and ExtremeXOS 16.2.2. For information about those fixes, see the release notes for the specific release.

Table 25: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3

CR Number	Description
General	
xos0067463	Traffic does not distribute across LSPs and LAG after enabling L2VPN sharing feature.
xos0052786	BGP aggregation command demands global unicast addresses (GUA) and does not work with IPv6 unicast addresses.
xos0054222	Unable to add second IPv6 address prefix to the network-zone after adding IPv4 address.
xos0064727	On DHCPv6 clients, sometimes the IPv6 address is not removed even after disabling the client, and after rebooting, the IPv6 address is saved and this causes the client to go into a stopped state with the following error message appearing: <pre><Error:vlan.AddIPAddrFail> Failed to add IP addr 8001::4aa6:dd38:9b32:e7b/128 from DHCPv6 to VLAN client, DHCPv6 configured IPv6 address already exist on interface client</pre>
xos0064806	Switch session stops responding after configuring SSH2 pre-generated private key with a length greater than 4,064 characters.
xos0066590	In an MLAG peer when its MLAG port is down, the following error appears: "Group <ip> not found for VLAN".
xos0067055	Log message "Process exsshd sends hello too often" appears when SSH is enabled in the switch.
xos0067194	Topology change notification is not generated for the STP domain dot1d mode when there is change in the topology.
xos0067203	Multicast packets are flooded on EAPS-blocked ports after removing and then adding ports configured with PSTAG.
xos0064672	Incorrect state observed for DHCPv6 client when restarting the nettools process or rebooting the switch.
xos0064864	Switch can go into reboot loop if the length of configured SSH private key is different from the actual key stored in EEPROM. This can happen when you attempt to configure an invalid key or when loading a .cfg file containing an SSH private key from another switch onto a new switch with default setting. To recover, at the console prompt, halt the image loading operation at the bootrom prompt, and then execute <code>config none</code> to bypass loading the configuration file containing the invalid or incorrect SSH private key. Workaround: If you want to use a backup configuration (.cfg) file containing an SSH private key from a different switch, then open the configuration file in any editor and remove the <code>œxos-module-exsshd</code> configuration lines. Use this edited configuration file for loading onto the new switch, and then enable SSH.
xos0066030	L2PT is not working properly after path switchover in VPWS.
xos0066386	The <code>show configuration</code> commands stops responding and produces an error when there is a loop in the network.

Table 25: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.3 (continued)

CR Number	Description
xos0066813	Service VLAN ARP packets are lifted to the CPU during MPLS swap operation when service a VLAN is configured with the IP address of the provider switch.
xos0067138	BFD is not working for IP static multicast route.
xos0063856	On enabling SSH2, switch displays key generation time as approximately 15 minutes whereas it actually takes less than one minute.
xos0067328	If you load a configuration file containing an SSH key length lesser than the actual key size stored in the switch EEPROM, the following message appears during bootup: "Enter passphrase:".
xos0063261	Warning message to "restart process exsshd" should appear when configuring SSH2 key.
Summit X480 Series Switches	
xos0066630	In Summit X480 stacking, the LED for stacking port 4 is not lit even when link is active.
Summit X670 Series Switches	
xos0066991	In X670V-48T switches, combo ports link up with 100 Mbps speed, which is not supported.
BlackDiamond 8800 Series Switches	
xos0063558	With 8900-XL modules acting as PE nodes, traffic destined to VPLS FDB entries is flooded periodically.
SummitStack	
xos0067253	IPv4 packets ingressing a non-master stack node can be dropped when the port number of the destination's ARP entry is unknown, such as when the destination is using Network Load Balancing (NLB).

Resolved Issues in ExtremeXOS 16.2.2-Patch1-3

The following issues were resolved in ExtremeXOS 16.2.2-Patch1-3. ExtremeXOS 16.2.2-Patch1-3 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, ExtremeXOS 16.2, and ExtremeXOS 16.2.2. For information about those fixes, see the release notes for the specific release.

Table 26: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2-Patch1-3

CR Number	Description
General	
xos0064025	Need to support Methode SP7051-EXT 10Gb-T RJ45 transceiver.

Table 26: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2-Patch1-3 (continued)

CR Number	Description
xos0064138	Client identifier option length in DHCPv6 solicit packet is 16 instead of 14 with Link layer address padded with zeroes.
xos0064923	When a remote loop is detected by ELRP (ingress and egress port of loop detection is the same) an excessive number of log messages occur.
xos0065654	Etmon process ends unexpectedly with signal 10 when packet size in sampled packet is a negative integer.
xos0065830	After port flaps, OSPF-learned routes are not present in kernel database.
xos0065987	Service port FDB entries are learned on physical port of Network VLAN in provider switch.
xos0066231	With default NetLogin configuration, extremeNetloginuser login and logout traps are not sent.
xos0066323	When MLAG is configured with alternate path and ISC link goes down, a peer down log message is not generated.
xos0066325	When MLAG is configured with alternate path and primary path goes down, SNMP trap for ExtremeMlagPeerDown object is not generated.
xos0066444	Kernel error logs "Unable to copy IPMC index" appear in MLAG peers with PIM dense mode.
xos0066610	Error "Cannot open Python script" appears after executing a Python script stored under a user-created subdirectory.
xos0066626	Netlogin process crash ends unexpectedly while fetching the client details via SNMP MIB etsysMACAuthenticationMACSession and it happens only when there is MAC move observed for the clients.
xos0066758	SSH login fails in first attempt, but succeeds in the second attempt, during RADIUS authentication even if credentials are valid.
xos0066759	Switch stops to transmit CPU-generated packets when slow path forwarded packet rate is high.
xos0066770	Memory leak occurs in aaa process when NetLogin dot1x client times out or authentication fails for the client.
xos0066804	Routes learned from OSPF are lost after multiple port flaps occur.
xos0066806	PIM checkpointing loop occurs between two switches that have two ISCs over two VRs.
xos0066874	AAA process is leaking memory when dot1x clients are authenticating frequently.
xos0066895	ELRP process ends unexpectedly when loop is detected in the switch.
xos0066982	In Netlogin dot1x, RADIUS retries are not working properly.
xos0067076	NetLogin process ends unexpectedly while fetching the client details using SNMP MIB etsysMACAuthenticationMACSession and it happens only when there is MAC move observed for the clients.
xos0060607	Vulnerability CVE-2015 002 NTP leap second.

Table 26: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2-Patch1-3 (continued)

CR Number	Description
xos0061396	OSPF accepts the policy name only with 31 characters even though the supported limit is 32 characters.
xos0066931	Exsshd process consumes ~90% CPU when the command <code>clear session</code> is executed for the open SSH sessions.
xos0066489	Loop occurs in ERPSv2 setup after rebooting one of the interconnecting nodes.
xos0066490	ERPS in non-RPL nodes remains in pending state after rebooting interconnection node.
xos0051490	External LSA generated by an ASBR in NSSA area contains wrong forwarding address.
xos0054972	The output of the <code>debug hal show congestion</code> command displays the wrong CPU congestion counter values, which are much higher than the actual dropped packets.
xos0065490	IGMP packets are forwarded over EAPS-blocked ports when PSTAG is configured on protected VLANs.
xos0065742	SNMP traps are not generated for BGP state change events.
xos0066012	ExtremeXOS MIBs have non-compilable errors.
xos0066476	MPLS label TTL is not set properly for VPLS traffic in RSVP-TE.
xos0066518	LLDP packets are reflected back to the sender without echo kill in PVLAN.
xos0066772	Local multicast fast-path forwarding does not work for a few ports when IGMP filter is in per-VLAN mode.
xos0066891	Packets are being forwarded without a tag after rebooting when PSTAG configured. This issue occurs when VLANs are configured with VID as "1".
xos0066926	Errors occur when configuring OpenFlow in passive mode.
xos0066950	Hash collision error messages may appear when there is contention for the L3 Hash table: <Warn:Kern.IPv4Adj.Warning> vrid 0 adj 0x00000002 Error finding adjacency when deleting hash collision.
xos0067048	Multicast traffic doesn't get forwarded on PStag ports, when port is also added as part of another non PStag vlan
xos0066774	IPv6 flow redirect is not working after slot is disabled and enabled back
xos0066410	PSU odometer, temperature, and fan information are not updated periodically in the chassis-based switches.
xos0061317	Switch reboots unexpectedly when enabling FIP snooping.
xos0057796	Power is momentarily denied to PoE devices connected on ports, when a redundant PSU is inserted.
Summit X670 Series Switches	
xos0066406	Scaled PStag configuration with non-PStag VLANs causes PStag error messages and installation of additional IPMC rules.

Table 26: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2-Patch1-3 (continued)

CR Number	Description
NWI Series Switches	
xos0066301	Transceiver is not detected on NWI platforms.
Summit X460 Series Switches	
xos0065763	Front panel port is not receiving any traffic over a period of time when devices are plugged in.
BlackDiamond 8800 Series Switches	
xos0065366	On BlackDiamond 8800 series switches, run diagnostics fails when it runs on both MSMs simultaneously.
SummitStack	
xos0065756	In SummitStacks, alternate IP address is used for external communication even though a Management IP address is configured.
xos0066008	Random slots or whole stack reboots when one of the standby nodes in the stack is power cycled with sys-recovery-level configured as "shutdown".
xos0066085	Restart of some processes does not work properly when the standby slot has a lower license level.
xos0066104	In SummitStacks, memory leak occurs in backup slot when configuring LLDP to advertise power-via-mdi with classification.
xos0066423	In SummitStacks, with policy re-authentication and continuous MAC move scenarios, ACL delete requests are failing in backup node.

Resolved Issues in ExtremeXOS 16.2.2

The following issues were resolved in ExtremeXOS 16.2.2. ExtremeXOS 16.2.2 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1, ExtremeXOS 16.1, ExtremeXOS 16.1.2, ExtremeXOS 16.1.3, and ExtremeXOS 16.2. For information about those fixes, see the release notes for the specific release.

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2

CR Number	Description
General	
xos0065519	Loops may occur in network after the performing the following specific sequence: <ol style="list-style-type: none"> 1 Enable STP in any VLAN with specific set of ports. 2 Delete all ports from that VLAN. 3 Add same set of ports to another VLAN. 4 Enable EAPS/ESRP/STP protocol on this new VLAN.
xos0052432	Need provision for advertising/receiving unique local IPv6 unicast address (ULA) using BGP protocol.
xos0055511	While configuring STP (802.1d) with port-encapsulation mode as EMISTP where the L2PT-enabled VMAN and access VLAN have the same tag, the designated bridge is not accepting the L2PT tunneled BPDUs from the root bridge, and thus causes a loop (designated bridge also becomes a root bridge). This problem does not occur: <ul style="list-style-type: none"> • When the access VLAN's tag and the L2PT-enabled VMAN's tag are different. • Without any L2PT configured, with the same tag used for the access VLAN and provider-edge VMAN. • When using Per-VLAN Spanning Tree Plus (PVST+), regardless of same or different tags.
xos0056389	With Private VLAN, netlogin clients connected in isolated subscriber VLAN are not getting authenticated after disabling and enabling netlogging MAC.
xos0062037	DHCP snooping entry gets programmed without client port number.
xos0062912	SNMP trap sent for link up/down status change does not include port instance.
xos0063190	Session timeout value is inappropriately overwriting the idle time-out value whenever both session timeout and idle timeout values are same, or the idle timeout value is 0.
xos0063194	Dot1x authentication fails after rebooting the client when it is connected using an IP phone.
xos0063326	Need to reduce the severity of "BGP resource full" message from Error to Info.
xos0063509	Controlling trap behavior is not working in NetLogin.
xos0063551	SNMP polling on CFM segment frame-delay statistics returns incorrect values.
xos0063837	After deleting pstag port from a VLAN that has two LAG ports added as untagged, an error message appears.
xos0063995	SNMP sysUpTime does not return correct value after failover.
xos0064023	L3 table full log appears because of false resource full triggered by link flaps.

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0064029	Cannot delete prefixes for VLAN router advertisement messages after setting them.
xos0064094	Removing subscriber VLAN from one PVLAN affects traffic in another PVLAN.
xos0064114	SNMP process ends unexpectedly with signal 6 after running the switch for a long time.
xos0064170	When ClearFlow is enabled with around 4,000 rules with separate counters, the HAL process utilization almost always stays at 40%.
xos0064220	Calling-station-id attribute is missing in the RADIUS request for mgmt-access.
xos0064281	In Chalet, switch inappropriately displays logs for user accounts under enhanced security mode.
xos0064299	The hal process ends unexpectedly after executing the command <code>debug packet capture on</code> .
xos0064436	When adding ports to VLAN from Chalet, IP forwarding gets disabled for that VLAN.
xos0064459	Nettools process ends unexpectedly with signal 11 when processing router advertisement packets with DNSSL option.
xos0064491	The configuration of a disabled VLAN without any ports does not appear in the output of the <code>show configuration</code> command.
xos0064501	Lacking forbidden VLAN concept in OnePolicy feature.
xos0064573	ACL process ends unexpectedly after refreshing a policy with clear-flow rules.
xos0064706	Cannot use SSH client after using "vi script.py" or "load script script".
xos0064707	Error message from the <code>load script</code> command does not indicate that Python is a supported script language.
xos0064841	LLDP stops advertising VLAN information on port after enabling LAG.
xos0064884	"remove-private-AS-numbers" setting in BGP is not preserved after switch reboot.
xos0064889	Layer 3 traffic through an MLAG peer in a failed state is not forwarded when there is a state change in the EAPS ring where this MLAG peer is a transit node.
xos0064904	With a frequent re-authentication period set (≥ 30 seconds), NetLogin process leaks memory.
xos0064956	EDP neighbors are not displayed when remote mirroring is disabled or after unconfiguring a monitor port of remote mirroring.
xos0064984	Kernel oops occurs randomly when continuous SSH connection attempts are made to the switch.
xos0065056	After applying meter to multiple VLANs, switch stops responding after executing <code>show access-list meter vlan</code> .

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0065073	Kernel oops observed when IPv6 duplicate address detected in the switch.
xos0065189	BGP secondary best path is not active when primary best path goes down.
xos0065210	With account lockout feature configured, an appropriate log message is not generated when users are locked out after three unsuccessful login attempts.
xos0065218	DHCP binding restoration fails if the file name is configured with directory name.
xos0065313	Need Idle-timeout feature added to Chalet.
xos0065321	With SSH session, source address information is not sent to TACACS accounting server.
xos0065393	Memory leak occurs in HAL process after FDB entries age out.
xos0065479	A CLI option is needed to save the state of whether or not the following traps are enabled for <code>cfgMgmtConfigChangeTrap</code> and <code>cfgMgmtSaveConfigTrap</code> .
xos0065525	Need modifications in port ID TLV. Device ID TLV is sent in CDP messages.
xos0065552	RADIUS-accounting request packet shows incorrect reason for client termination.
xos0065615	Local multicast traffic is not egressing using a newly added member port in a LAG.
xos0065661	IPMC error messages occur when multicast cache entries are created/ deleted for sub-VLAN, when sub-VLAN and super-VLAN belong to different virtual routers.
xos0065805	Constant flush happens in ERPS non-revertive mode when the port being blocked is non-RPL
xos0065871	LLDP process ends unexpectedly with signal 6 when doing SNMP walk for <code>lldpXMedLocLocationTable</code> .
xos0065897	When continuous SSH attempts are made to a switch, <code>exsshd</code> process ends unexpectedly with signal 6.
xos0065943	SNMP walk for <code>extremePortUtilizationTable</code> returns integer value, but CLI output returns decimal value.
xos0066060	OpenFlow error message appears when rule is not getting installed in hardware and same flow is received immediately for another installation.
xos0066156	Switch reboots unexpectedly due to memory leak in <code>dot1ag</code> process.
xos0066345	XMLC process ends unexpectedly with signal 6 when sending XML notification to Ridgeline server.
xos0061169	Need an option to use hostname while uploading log using command <code>upload log</code> .

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0063158	HAL.VLAN error message occurs when enabling/disabling OpenFlow.
xos0064393	Traffic is not forwarded to VPLS peer after disabling sharing on service port when both untagged VMAN and tagged VLAN are configured on the same port.
xos0066367	Need to have a "clear" command to change ERPS ring state from "pending" to "idle" state.
xos0066398	COA disconnects are incorrectly logged as idle timeouts in EMS.
xos0054151	DHCP server configuration is lost after reboot when IP DAD is on.
xos0062722	NetLogin does not work after a port moved to translation VLAN expires.
xos0063424	Source MAC address is learned on the incorrect VLAN for double-tagged packets with inner VLAN ID that is the same as the VPLS service VLAN ID.
xos0063959	BGP routes become unfeasible when default routes are advertised through OSPF or BGP.
xos0064216	Unable to ping a destination which is reachable, if the destination is also present locally but disabled.
xos0064523	Dynamic ACL rule is not removed properly when turning off packet capture.
xos0064525	Policy does not allow regular expression to be specified for BGP communities.
xos0064874	Tagged frames should be processed for authentication with NetLogin and policy enabled.
xos0064909	Traffic loss occurs while changing and reverting the base VID of VLANs with PStag ports.
xos0064910	The following error message appears when changing tag value in VLANs with port-specific tag configured ports: <pre>"<Error:Kern.MPLS.Error> MPLS bcm_esw_mpls_port_match_vlan_del failed"</pre>
xos0064960	Multicast traffic is forwarded through MVR receiver port in a VLAN even if there is no active receiver.
xos0065109	Packets with DMAC as multicast MAC and DIP as unicast IP are software forwarded when IGMP filter mode is per-VLAN.
xos0065110	Creating one VLAN starting with "vr" causes the <code>show iproute vr vr-mgmt</code> command to not recognize "vr-mgmt" in the syntax.
xos0065120	Configuring port display-string with special characters causes page loading issues on Chalet.
xos0065197	Rtmgr process ends unexpectedly with signal 11 after issuing <code>restart ports all</code> command in peer switch with BGP enabled.

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0065215	Slow xmlid process memory leak occurs when EPIC center polling the switch.
xos0065301	FDB entries are not programmed in the hardware as programmed in the software.
xos0065344	The output of the <code>show vid</code> command shows flag status incorrectly.
xos0065372	MPLS error messages are seen when disable/enable network vlan.
xos0065648	When a MAC address moves from a NetLogin-enabled port (mac-vlan mode) to a non-NetLogin-enabled port, the VLAN_MAC table can become full resulting in the following message: <pre><Warn:HAL.FDB.MacVlanAddFail> MAC-based VLAN entry 78:7E:61:A1:DC:DC vlan 2600 addition to port 22 failed, Table full</pre>
xos0065977	Random Nettools process crash observed with signal 5, when router discovery and DNS is enabled.
xos0064423	In BlackDiamond 8800 and X8 series switches, flooding to a VPLS peer does not work after adding a new port to an existing LAG group.
xos0060184	After configuring MVRP registration forbidden, the command is accepted and registration is forbidden. However, the <code>show configuration mrvp</code> command does not display this configuration and this configuration is not retained after a reboot.
xos0061948	VLAN statistics not working after modifying the shared group.
xos0064735	VMAN CEP configuration gets removed from hardware while removing member port from LAG.
xos0065159	OpenFlow process ends unexpectedly with signal 11 when OpenFlow controller installs LLDP flow.
xos0065291	One-to-many mirroring is not working.
xos0065292	Traffic is not forwarded from member VLAN to untagged ports in translation VLAN.
xos0065322	IPv6 neighbor-discovery <code>max_pending_entries</code> configuration for USER-VR does not appear in output of <code>show configuration</code> command and is lost after reboot.
xos0055519	Error message is reported when configuring OpenFlow controller with hostname instead of IP address.
xos0062835	Upload log command times out when the memory-buffer size is \geq 18000.
xos0060461	Need command option for iBGP and eBGP protocols under the <code>configure iproute ipv6 priority</code> command.
xos0063960	Several help options do not appear for the <code>show fdb</code> command.
xos0065104	FDB is not removed from software after ageing period.

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0065845	Traffic drops between the CVID configured ports in the VPLS service VMAN when CEP egress filtering is enabled.
xos0066140	RSTP BPDU is not transmitted even though STP state is in forwarding mode when loop-protect is enabled.
xos0064568	After slot reboot, traffic drop occurs on VPLS service VLAN LAG port.
xos0065542	Kernel crash occurs when rebooting the switch with a physical loop.
xos0065261	Traffic loss occurs in one VLAN when another VLAN with a loop causes significant congestion.
xos0061359	Policy has no PVID after unconfiguring the switch.
xos0063806	After establishing SSH session with switch for some time, SSH login fails and the command <code>show management</code> becomes unresponsive.
xos0065712	When repeated login and logout is performed using SSH-PKI (SSH login using certificates) for about two days from eight terminals, memory leak occurs.
xos0066004	When using the same debug password on different Telnet sessions of same switch, cliMaster process ends unexpectedly.
xos0065896	Need addition of capability flags in <code>show cdp neighbor</code> command output.
xos0065010	Process aaa ends unexpectedly when receiving RADIUS frame with errors.
xos0066059	CLI cursor jumping when word wrapping when using SSH session.
xos0059489	ERPS process ends unexpectedly when ERPS tries to send hello packet during reboot.
BlackDiamond 8800 Series Switches	
xos0065735	BlackDiamond 8500-MSM24 modules are not supported beyond the ExtremeXOS 15.6 release, but installation of for unsupported ExtremeXOS releases is not blocked.
xos0066143	IGMP snooping per-VLAN mode causes additional slice utilization in G48Te2 modules.
xos0065776	In BlackDiamond 8800 c-series modules, VRRP gateway is not reachable after reboot.
SummitStack	
xos0064859	In SummitStack, gPTP process ends unexpectedly during bootup if AVB license was enabled on any of the stack nodes.
xos0064758	In SummitStacks, when doing SNMP walk for LLDP MIB, port number does not represent the ifIndex or dot1dBasePort number.
xos0065115	In a stack with a backup, configuring a RADIUS(or RADIUS-accounting) server (primary or secondary) using a hostname causes the backup to reset when trying to resolve the hostname using DNS.

Table 27: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2.2 (continued)

CR Number	Description
xos0065157	In SummitStacks with remote mirroring configurations, the remote-tag is not added for software-forwarded packets.
xos0066331	Layer 3 traffic is not forwarded after multiple stack failovers.
xos0064575	"Operation draining timed out" error message appears while saving the configuration in stacking switch.
xos0065088	With broadcast traffic flooded across the slots, the standby node stays in rebooting state after consecutive master failovers by cycling the power off, and then on.
xos0065308	Kernel crash occurs when unconfiguring switch with maximum ACL rules.
xos0065387	SNMP times out while when saving on an eight-node stack of Summit X440 series switches.
xos0064471	Stacking ports flapped continuously after failover in presence of bi-directional known unicast traffic.
xos0066029	In Summit X460-G2 stacks, LACP keeps flapping due to forwarding one LACP PDU to another group.
xos0065150	When LAG ports are added to VPLS, LACP flap occurs after rebooting the slots in the stack.
Summit X440 Series Switches	
xos0064196	Error log message "could not clear eee stats" appears after issuing <code>clear counters</code> command.
Summit X460 Series Switches	
xos0064005	When two Summit X460 series switches are stacked with only one alternative stack port, traffic across slots does not work if the second stack port is configured as native.
Summit X670 Series Switches	
xos0064855	On Summit X670-48X switches, some ports do not become active when using 5 M SFP+ passive copper cable connected to Summit X450-G2 series switches.
Summit X460-G2 Series Switches	
xos0064684	On Summit X460-G2 series switches, ESVT test does not start if the loopback port used is a 10G port.

Resolved Issues in ExtremeXOS 16.2

The following issues were resolved in ExtremeXOS 16.2. ExtremeXOS 16.2 includes all fixes up to and including ExtremeXOS 11.6.5.3, and earlier, ExtremeXOS 12.0.5, ExtremeXOS 12.1.7, ExtremeXOS 12.2.2-patch1-12, ExtremeXOS 12.3.6, ExtremeXOS 12.4.5, ExtremeXOS 12.5.5, ExtremeXOS 12.6.3, ExtremeXOS 12.6.5, ExtremeXOS 12.7.1, ExtremeXOS 15.1.5, ExtremeXOS 15.2.4, ExtremeXOS 15.3.3, ExtremeXOS 15.4.1, ExtremeXOS 15.5.1, ExtremeXOS 15.5.2, ExtremeXOS 15.6.1, ExtremeXOS 15.6.2, ExtremeXOS 15.7.1,

ExtremeXOS 16.1, ExtremeXOS 16.1.2, and ExtremeXOS 16.1.3. For information about those fixes, see the release notes for the specific release.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2

CR Number	Description
xos0064215	The following log message appears when a subnet is reachable both using MPLS and non-MPLS: <pre><Warn:Kern.IPv4FIB.Warning> Slot-4: dest 0x0A420000 / 24 nexthop 0xAC11121E: Unable to add route to unit 1, rc Entry not found. Shadow problem.</pre>
Summit X430 Series Switches	
xos0059486	On Summit X430 series switches, optics are not detected after repeated removal and reinsertion of optics when CPU is busy.
xos0064084	In Summit X430 series switches, the command <code>show power details</code> displays fan status as "empty".
Summit Series Switches	
xos0059007	QSFP+ to SFP+ adapter support is added to work with all optical SFP+ transceivers with the exception of LRM and passive copper direct attach cables.
xos0059484	Gigabit Ethernet compliance value is shown as "UNKNOWN" for BXU/D optics. Also, DDMI values do not appear. Media Type appears as "NONE" in <code>show ports configuration</code> command.
xos0059508	Link does not come up when 1G BX U/D optics are inserted into 10G SFP+ ports. Workaround: Configure the port for speed 1,000 with auto-negotiation "on" using the command <code>configure port <> auto on speed 1000 duplex full</code> . For Summit X670V switches, remove and then re-insert the optics. For all Summit switches, except the X670V, the corrected behavior persists even after rebooting. For Summit X670V switches after rebooting, the transceiver must be removed, and then re-inserted.
xos0062570	In SummitStacks, executing the command <code>enable sflow ports all</code> enables sFlow inappropriately on stacking ports.
xos0062821	ACL rules installed are not mapped to single virtual group even though ACL action-resolution mode is highest-priority.
Summit X440 Series Switches	
xos0060466	RX CRC errors with traffic loss occur when "CBL, SFPP, PASSIVE 10GB-C10-SFPP, 10M" from Tyco is inserted into Summit X440-48t-10G switches SFP+.
xos0062362	On Summit X440-24t series switches, process <code>rtmgr pid 1572</code> ends unexpectedly with signal 11 error after disabling BGP with compressed routes.
xos0062621	On Summit 440-8p switches, the <code>show fan</code> command output displays that the fan is unsupported.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0063627	ARP is not re-added to hardware after it is removed initially due to the table being full.
xos0064050	While running diagnostics on a Summit X440 10G model switch with revision 10 and diagnostics test version 6.0 or above, "Test loopback phy fiber" and "Test snake interface" fail.
Summit X440-G2 Series Switches	
xos0063317	When policy is enabled one less than the max number of netlogin users can be handled per slot.
xos0062775	With 32 Up MEPs configured, saving and rebooting produces the following errors: <pre> 10/03/2015 18:14:06.81 <Noti:EPM.system_stable> System is stable. Change to warm reset mode 10/03/2015 18:14:10.06 <Info:HAL.IPv4ACL.Info> Synching ACLs to Switch 10/03/2015 18:14:10.35 <Info:HAL.IPv4ACL.Info> Done synching ACLs to Switch 10/03/2015 18:15:11.73 <Erro:HAL.FDB.Error> pibInstallCPUFilter(1:33, 12, 33) - pibAclWrapInstall(1, 2, 1020, 5242950) returned "Table full". 10/03/2015 18:15:11.77 <Erro:HAL.FDB.Error> pibInstallCPUFilter(1:33, 13, 33) - pibAclWrapInstall(1, 2, 1021, 5242950) returned "Table full". 10/03/2015 18:15:13.26 <Erro:HAL.FDB.Error> pibInstallCPUFilter(1:5, 12, 33) - pibAclWrapInstall(1, 1, 1028, 5242950) returned "Table full". 10/03/2015 18:15:13.30 <Erro:HAL.FDB.Error> pibInstallCPUFilter(1:5, 13, 33) - pibAclWrapInstall(1, 1, 1029, 5242950) returned "Table full". 10/03/2015 18:15:15.47 <Info:HAL.Card.Info> Switch is operational </pre>
Summit X450-G2 Series Switches	
xos0060129	On Summit X450-G2 series switches, 10/100/1000BASE-T SFP+ optics do not link to similar optics when in the SFP/SFP+ ports. They do link or partially link when connected to a regular triple speed copper port.
Summit X460 Series Switches	
xos0063206	Cannot add L2 entries in hardware due to a full L2 table caused by hash collisions.
xos0063595	On Summit X460 series switches, the command to configure stacking ports does not show the native option.
xos0063948	Clearflow delta values are randomly not calculated properly.
Summit X460-G2 Series Switches	

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0060018	With a 0.5M, 40G QSFP MOLEX passive copper cable inserted, disabling the port where the optic is inserted, rebooting, and then enabling the port, the port stays in the ready state and doesn't come up as enabled. Workaround: Remove and re-insert the optics. The port then comes up as enabled.
xos0061486	Combo ports have unsupported autonegotiation and half-duplex settings.
xos0062855	On the Summit X460-G2 series switches, VPLS packets are forwarded with two tags when the service VLAN ports are also members of an untagged VMAN.
xos0062913	On Summit X460-G2 series switches, copper combo port does not advertise its flow control capabilities to peers.
xos0063495	Policy authentication fails when RADIUS request queue has stale entries.
xos0063811	Summit X460-G2 series switches with ExtremeXOS 15.6 through 21.1, have the following limitations for SyncE input reference frequency: <ul style="list-style-type: none"> Network clock does not lock with input SyncE source port 52 (both at 10G and 1G speed) on all 48-port models (X460-G2-48t, 48x and 48p). Workaround: For SyncE input at 10G, avoid port 52. <ul style="list-style-type: none"> When the 10G ports operate at 1G speed, the network clock does not lock. Models with Ethernet BASE-T or Power over Ethernet (PoE) ports may lock on initial configuration, but do not lock after a save and reboot. Workaround: For SyncE input at 1G, use a 1G port, not a 10G port.
Summit X480 Series Switches	
xos0054290	When a semicolon is missing from ACL matching criteria, the ACL process ends unexpectedly.
xos0060614	When exporting OSPF routes into BGP, and long policy name causes process dcbgp pid 1575 to end unexpectedly with signal 11.
xos0061251	For Summit X480, X460, X440, X430 series switches, and E4G-200 and E4G-400 cell site routers, Dot1p examination functionality does not work correctly for untagged ports when diffserv examination is enabled on those ports.
Summit X670 Series Switches	

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0060656	Link does not come up when 1G BX U/D optics are inserted into 10G SFP+ ports. Workaround: Configure the port for speed 1,000 with auto-negotiation "on" using the command <code>configure port <> auto on speed 1000 duplex full</code> . For Summit X670V switches, remove and then re-insert the optics. For all Summit switches, except the X670V, the corrected behavior persists even after rebooting. For Summit X670V switches after rebooting, the transceiver must be removed, and then re-inserted.
xos0061167	Links become active without a connection with tri-speed Base-T SFP installed.
xos0061559	Enabling OpenFlow on VLANs causes double-wide ACL slice to be used even though it can fit in single-wide slice.
xos0063052	Traffic loss occurs on computer connected to Summit X670v-48t switches when the connected switch port is oversubscribed in 100 MB mode.
xos0063137	Known unicast traffic is not shared between the stacking high-gig trunk ports.
Summit X670-G2 Series Switches	
xos0061791	On SummitStacks containing master and standby nodes of different switches, the standby node may go to failed state after a node reboot.
xos0062166	On Summit X670-G2 series switches configured with L3VPN, executing the <code>clear iparp</code> command causes the switch to reboot with Kernel Oops.
xos0063204	Traffic stops on LAG ports when frequently modifying the sharing group.
xos0063807	On Summit X670-G2 series switches, egress ACL rule actions do not take effect on ports 64-72.
Summit X770 Series Switches	
xos0053867	Internal errors occur when looking at egress port qosmonitor after issuing any QoS command such as: <code>enable diffser examination port all,enable diffser replacement port all,disable diffser examine port all,or disable diffser replacement port all</code> : Slot-1 Stack.34 # sh port 1:93 2:73 qosmonitor Error: Internal error --> no response to stats request for port 1:93.
SummitStack	
xos0061799	Precedence order between policy port rules and policy MAC-based rules is not preserved following a master/backup Failover.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062217	In SummitStacks with eight nodes and sFlow configuration, "Hardware L3 Table full" error messages appear when the stacks have a large number of Layer 3 entries.
xos0062700	When upgrading from ExtremeXOS 15.7 or earlier to 16.1, image download fails if image was installed in backup node first and master node second.
xos0062949	HAL process ends unexpectedly in stack after executing the following commands: <code>debug hal configure stacking pdu-trace mask 0xf,debug hal configure stacking pdu-trace capture cap_file</code>
xos0063344	With MLAG and LAG configurations, when a stack node comes up after a reboot, FDB entries flooded from other slots are programmed on incorrect ports internally.
xos0061777	Standby nodes do not come back up to operational state after they go into failed state.
xos0062367	ACL process ends unexpectedly on repeated refresh of ACL policy with clear-flow action.
xos0062522	In SummitStack switches, standby slots go to failed state when a very large number of log messages are continuously generated in the switch.
xos0062800	Stack node fails because of license mismatch for 3rd-party optics.
xos0063242	Stacks configured as DHCP clients do not respond to pinging after failover.
xos0063490	CFM stays down after slot reboot on a stack.
xos0063349	Switch stops responding to SNMP requests if SNMP get for multiple OIDs is continuously initiated.
BlackDiamond 8800 Series Switches	
xos0063333	In BlackDiamond 8800 series switches, optics information is not detected and ports remain in "Ready" state after reboot.
xos0063510	ACL rule to deny packets matching L4 match condition stops working if a rule with VID as match condition is appended without an L4 match condition.
xos0057419	On BlackDiamond 8800 series switches, C-series modules reboot after enabling dot1p replacement on ports.
xos0061260	When learning a large number of BGP routes, routes are learned first in route table, rather than LOCAL-RIB. No routes are learned to RIB until all routes are learned in route table. All prefixes are learned in route table, and only then are all prefixes are learned to LOCAL RIB.
xos0062009	In BlackDiamond 8800 series switches with XL modules, clearing FDBs when there is a loop causes the FDBs to lose synchronization across slots or switching units.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062535	On BlackDiamond 8900-10G24Xc I/O modules, packets are dropped by ACL rules with "redirect-port-list" action.
xos0063872	After multiple executions of <code>run failover</code> with redirect-flow configuration, IPv4 ping fails.
xos0063532	IGMP report packets are not processed when received on VMAN CEP port.
BlackDiamond X8 Series Switches	
xos0060666	After failover, traffic gets flooded on the ports of service VLAN in H-VPLS core.
xos0061639	Packets ingressing on VLAN-bridged interfaces (Layer 2 VLANs) are not forwarded when the destination MAC address is the same as the switch MAC address, and the switch has at least one Layer 3 interface.
xos0061902	BlackDiamond X8 series switches use VLAN instance as index instead of router interface (rtif) for ARP entries.
xos0062200	BGP is not converging when there is change in network in scaling environment. When the best path goes down, BGP RIB converges. but route table is still showing old peer as gateway.
xos0062262	UDP profile configurations on VLANs do not take effect in BlackDiamond X8 series switches.
xos0062306	Packets get reflected with same tag on port-specific, tag-enabled VLANs after failover. Issue happens only on switches having both port-specific tags and MPLS RSVP-TE configurations.
xos0062477	BlackDiamond X8 series switches' management ports flap and show "Detected Tx unit hung" error messages.
xos0062499	Multicast packets are dropped in Layer 2 bridged VLANs.
xos0063546	The following error message may appear when BlackDiamond X8 modules are rebooted after configuring port partition: <pre><Error:Kern.Card.Error> Slot-2: _setSchedMode: u:p=1:006 schedMode=1 err=Invalid parameter</pre>
xos0063928	In BlackDiamond X8 series switches, Sysuptime in sFlow packets is invalid.
xos0063958	BDX8-40G12X-XL module goes into reboot cycle if any physical loop is configured or a network loop is present on the module.
xos0064010	The command <code>show port buffer</code> displays an incorrect port range for 100G I/O modules.
General	
xos0063554	The following vulnerability in OpenSSL exists that impacts ExtremeXOS (CVE-2015-3197): A malicious client can negotiate SSLv2 ciphers that have been disabled on the server and complete SSLv2 handshakes even if all SSLv2 ciphers have been disabled, provided that the SSLv2 protocol was not also disabled via <code>SSL_OP_NO_SSLv2</code> . This issue affects OpenSSL versions 1.0.2 and 1.0.1.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0061745	Ampersand used in UPM script is replaced by "& amp" in the XSF configuration.
xos0061841	FDB entries are not learned again after limit learning is unconfigured, and then configured again, with PSTAG configuration in SummitStacks.
xos0061943	MPLS process ends unexpectedly when get-next is done with incomplete OID for mplsXCIndex.
xos0062850	When upgrading ExtremeXOS to 15.7 or later releases, the web HTTP access is enabled even though it is disabled in the configuration.
xos0063028	RADIUS configuration with shared-secret of 32 character is lost after reboot.
xos0063248	NTP MD5 authentication with NTP server is failing.
xos0063257	Saving configuration fails/times-out when VLANs added to a mirror filters are renamed.
xos0063271	Layer 3 packets in non-default virtual routers are slow-path forwarded after disabling MPLS in the peer switch.
xos0062255	CEP CVID configurations is missing after adding/deleting the port from sharing.
xos0062720	Unable to save configuration when ACL/CFM is configured on multiple VLANs.
xos0057931	After rebooting the switch multiple times, the following error log message appears: <pre><Error:cm.loadErr> Failed to load configuration: timed out (after 150 seconds) while waiting for all applications to get ready to load configuration on OPERATIONAL (eaps is still not ready yet).</pre>
xos0061788	The process devmgr ends unexpectedly during snmpwalk when continuous EMS logs are sent to the switch console.
xos0062271	CLI memory leak occurs when executing show commands with include option through script.
xos0064043	Unable to use a configuration file that has been copied from an existing configuration file.
xos0064179	MAC movement occurs in switch acting as an STP root bridge when PVST+ BPDUs are sent by peer switch using STP blocked port.
xos0062366	After rebooting, DHCP binding entries are not restored using vr-default.
xos0057231	An FDB entry created by ARP with "i" flag set is not removed from the FDB table after a static entry for the same IP address is added with a different MAC value.
xos0063521	A few IBGP routes are not updated in routing table when <code>disable bgp</code> and <code>enable bgp</code> commands are executed in quick succession.
xos0064203	Incorrect next hop is chosen by BGP route after port flap.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062441	The process rtMgr ends unexpectedly when IPv6 static route is deleted.
xos0060319	Trying to create the maximum number of Layer 3 VLANs causes the following error messages to appear: 02/20/2015 11:37:34.18 <Erro:HAL.VLAN.Error> MSM-A: pibVlanInstallBatchFilter(): Internal error while translating IPv6MC Ctrl Port filter id on Slot 2, unit 13. 02/20/2015 11:37:34.18 <Erro:HAL.VLAN.Error> MSM-A: Failed to install IPV6 Link-Local MC Control Packet Filter for the port 2:24 (Conduit failure) 02/20/2015 11:37:34.18 <Erro:HAL.VLAN.Error> MSM-A: pibVlanInstallBatchFilter(): Internal error while translating IPv6MC Ctrl Port filter id on Slot 2, unit 13. 02/20/2015 11:37:34.18 <Erro:HAL.VLAN.Error> MSM-A: Failed to install IPV6 Link-Local MC Control Packet Filter for the port 2:48 (Conduit failure)
xos0062265	Some legacy commands are not recognized.
xos0062277	The command <code>show vlan vlan_list</code> does not show information for dynamic VLANs nor the Default VLAN. Error appears.
xos0062427	EDP process ends unexpectedly when CDP packets without portId TLV are received.
xos0058750	Neighbor discovery packets are duplicated in L2 VLANs when IPv6 addresses are configured for other VLANs that do not have any ports.
xos0062240	Port that was administratively disabled becomes up after enabling rx pause.
xos0061506	In Summit X440-G2 and X460-G2 series switches, the combo port comes up as active even though when link peer port is down.
xos0063255	In Chalet, VLANs are sorted incorrectly..
xos0064447	Creation of user accounts through XML does not work.
AAA	
xos0064307	RADIUS accounting configuration is incorrect as shown by the command <code>show conf aaa</code> and is lost after upgrade.
ACL	
xos0062537	HAL crash occurs when redirect-port-list action contains more than 64 ports.
xos0062619	SSH access-profile using policy does not work with IPv6 addresses.
xos0063082	Updated DSCP value is not refreshed for Dynamic ACLs.
xos0063172	ACL action "redirect-port-list" does not take effect when another slice has a rule to match all packets with deny action.
xos0063240	ACL process ends unexpectedly when switch has clear-flow ACL rule with count interval greater than snmptrap generation timer.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0064054	SNMPwalk on extremeAclStatsTable returns value with port instance instead of ifIndex.
xos0064223	Need to add an ACL match condition for matching next-hop addresses during the look-up cycle of a packet, so that actions can be taken based on the next-hop a packet is destined for.
xos0064490	After upgrading from ExtremeXOS 15.2 to later release, last installed dynamic ACL rule is given more priority than previously installed rules.
xos0062145	With QoS configuration, ACL process signal 11 ends unexpectedly after rebooting.
xos0063547	Process ACL ends unexpectedly after applying a policy file with source zone as a match condition.
xos0064129	Policy refresh never completes with network-zone configuration.
AVB	
xos0062494	Source MAC addresses learned through MVRP packets on a blocked port (STP) cause traffic to be dropped.
BGP	
xos0055051	When applying an import policy to BGP, cost configured in the policy is not applied to route tables. This issue is not resolved after multiple policy refreshes nor after multiple disabling, and then enabling BGP.
xos0058441	After creating a BGP peering session between link local IPv6 addresses with the scope ID specified, deleting the VLAN containing link local IPv6 address. and then issuing the command <code>show configuration bgp</code> , switch reboots with "Epm application wdg timer warning" error message.
xos0061129	In a multi-peer setup with many routes (over 150K), a few routes from the preferred peer do not become active in the BGP RIB. Disabling, and then re-enabling peer, restores all routes.
xos0061411	Route table installs sub-optimal BGP routes (next-hop) to kernel, while the BGP RIB shows different paths when same routes are received from two different peers in local-RIB Workaround: Disable, and then enable peer or disable, and then enable BGP.
xos0061505	After a topology change in the network, BGP routes requiring two levels of recursive lookup are programmed in hardware with incorrect next hops.
xos0063173	Process dcbgp ends unexpectedly with signal 11 after issuing the command <code>show bgp neighbor</code> .
xos0064319	Aggregated BGP route is not transmitted to upstream neighbor when highest prefix route is received from neighbor.
xos0064589	While learning BGP routes, some routes are not getting installed in route table when deleting and re-adding the static route.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062260	BGP process ends unexpectedly when local address or password is changed for BGP neighbor, and then you immediately execute a BGP show/configuration command.
xos0064496	BGP route policy performs improper community delete operation.
CFM	
xos0063506	Traceroute MAC address in CFM domain does not return information about destination switch.
ClearFlow	
xos0062629	Clearflow rule does not work properly if there is dot(.) in the ACL counter.
Clocking	
xos0063370	PTP Delay Response correction field contains high value (random value) when PTP Delay response packets are passing through combo ports.
xos0062504	You can set a GPTP "peer delay current interval" outside of the correct range of -3 to 17..
Devices	
xos0063429	The output of the command <code>show fan</code> shows the fan status as empty after a hot re-seating of the fan module.
xos0062879	Transceiver information shows same Rx power value for 4x10G partition ports even though some ports are in ready state.
xos0064075	The output of the <code>show fan</code> command shows fan status as "Failed" after hot re-seating a fan module.
DHCP/BOOTP	
xos0058668	After rebooting DHCPv6, client remains in rebooting state.
xos0058669	DHCPv6 client: After changing the client identifier type, and then restarting the port, old IPv6 addresses are not released, causing the <code>show vlan</code> command to show multiple IPv6 addresses.
xos0061219	Parallel-mode-enabled DHCP offer is sent using primary IPv4 address to the client for multiple offers received from server for different IPv4 addresses.
xos0062017	DHCP trusted port configuration is lost after disabling, and then re-enabling LAG.
xos0064151	Error occurs when removing DHCP configuration from VLANs when LAG ports are added to the VLANs.
EAPS	
xos0063282	ExtremeXOS CLI restricts PVLAN subscriber VLAN from being configured as an EAPS-protected VLAN.
EDP	

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062472	Source MAC addresses learned through CDP packets received on EAPS-blocked ports cause traffic to be dropped.
ELRP	
xos0062460	The <code>show configuration</code> command output shows incorrect ELRP configuration.
xos0062618	ELRP forgets the disabled port information if the port is deleted from another VLAN that also has ELRP enabled. As a result, the disabled port stays disabled unless manually enabled.
EMS	
xos0063736	In Syslog, username information appears as "*****" during login/logout cases.
ESRP	
xos0061965	Configuring ESRP member VLANs (VRRP-enabled) produces errors.
FDB	
xos0062789	Disabling learning on LAG ports does not flush FDB entries.
xos0063368	In an MLAG configured switch, FDBs are not installed in hardware after reboot if there are frequent MACMoves between MLAG port and ISC.
xos0059481	Static FDB is programmed incorrectly in hardware after a stack failover.
Identity Management	
xos0061781	Identity manager entries become stale when clients are moved from one port to another in sub-VLANs.
IGMP	
xos0062914	The process <code>mcmgr</code> ends unexpectedly after receiving corrupted IGMPv3 join packets on MLAG ports.
ISIS	
xos0063423	Memory leak occurs in ISIS process when exporting OSPF routes to ISIS.
Layer 2	
xos0064682	Enabling egress VMAN CEP filtering on a CEP port sends a tagged packet, even though it should be forwarded as untagged.
Layer 3	
xos0062710	On BlackDiamond 8800 or BlackDiamond X8 series switches, with Distributed IP ARP mode on, ECMP routes are sometimes not installed when gateways flap.
Multicast	
xos0063245	With IGMP per-VLAN mode, VRRP flaps occur after adding tagged ports to VLANs.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0064519	With MVR enabled on two VLANs, IGMP report packets are looped if sent to all hosts group.
xos0062705	Kernel oops can occur after clearing IPMC FDB in a stack.
xos0064357	Out of sync between PIM and RTMgr process after introducing new best route.
LACP/LAG	
xos0062428	Member ports with a modified speed configuration that is different than the master port should not be allowed in LAG.
xos0063134	Traffic stops after disabling, and then enabling LAG port having pstag with static FDB.
xos0064326	LACP flaps when the LAG ports are added to VMANAs, with the VMAN ether type same as LACP ether type.
MLAG	
xos0064009	MLAG+EAPS:Traffic forwarding stops after EAPS that include ISC link converges.
xos0064067	Traffic loss occurs in MLAG setup when ingress port and ISC port reside on different hardware units, and when the internal port number for both of these ports is the same.
xos0056368	Kernel errors occur after disabling sharing configuration on ISC ports of MLAG. For example: "exvlan: handleVsmKernelRequest:8545: handleVsmKernelRequest Invalid Ingress port: 1000008 got"
NetLogin	
xos0061433	extremeNetloginUserLogoutTrap is received with errors.
xos0061868	With protocol order as MAC dot1x, web-based UPM profile is not executed for the client, which is authenticated as MAC.
xos0062674	UPM profile fails to set the variables received from the RADIUS server using VSA 212.
xos0063090	NetLogin client does not move into authfail VLAN when user is absent from local database.
Optics	
xos0063120	Error message "CFP2 modules >= 18 W unsupported" incorrectly appears for Finisar Corp CFP2 LR4 optics.
OSPF	
xos0061855	Configured OSPF neighbor is not retained after rebooting.
Policy	
xos0062965	Policy process ends unexpectedly with signal 6 when master node goes down.
QoS	

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0062050	QoS committed rate configurations for port groups are not loaded properly after a save and reboot.
xos0061027	For SummitStacks, creating or deleting non-default QoS profiles may cause some ports to flap.
RSVP-TE	
xos0062380	Switch rejects incorrect LSP configurations as expected, but this operation still uses LSP indexes in hardware.
Sflow/Netflow	
xos0063418	No mapping for Modid errors occur when sFlow is enabled on the port.
SNMP	
xos0057269	SNMP trap extremelpSecurityViolation is sent with incorrect VLAN description.
xos0061507	SNMPget on EXTREME-SOFTWARE-MONITOR table returns value with incorrect OID.
xos0057212	SNMP traps not sent after changing or saving configuration, even though respective traps are enabled.
xos0063332	Configuration changes to VPLS are not fully retrieved by SNMP walk, which returns values for only few VPLS index.
SSH	
xos0059942	SSH connection ends when show commands produce lengthy output.
STP	
xos0057785	STP domain tag is removed when all ports are deleted from STP auto-bind enabled-VLANs.
xos0062133	STP flush event does not happen after ports are quickly disabled, and then enabled.
xos0062290	Due to ExtremeXOS reflection RSTP BPDU support, upstream bridges believe that they are receiving their own BPDUs (contain the bridge's ID), thus causing multisource events during topology changes, which can cause slow convergence times when Ip is configured (upwards of 30 seconds).
xos0063457	Configuration for adding network VLAN port in STP for subscriber is not saved.
xos0063484	Enhancement added in STP flush generation mechanism to reduce hardware programming load.
xos0064395	STP digest value gets changed when adding the port in VLAN or removing the port from VLAN.
xos0062701	HAL timeout occurs while rebooting a stack with STP configuration.
VLANs	
xos0063331	VLAN IP address is unconfigured when modifying the VLAN name/port information from Chalet.

Table 28: Resolved Issues, Platform-Specific, and Feature Change Requests (CRs) in ExtremeXOS 16.2 (continued)

CR Number	Description
xos0063186	Kernel oops occurs when deleting private VLAN.
VMANs	
xos0063274	VLAN packets are egressing with VMAN ethertype when an egress port is deleted from a VMAN that is also part of a VLAN.
xos0063207	Error occurs while adding LAG ports as tagged in one VMAN and untagged in another VMAN, even though the VMAN EtherType is primary.
VPLS/HVPLS	
xos0064033	In BlackDiamond X8 and Summit X670 series switches, traffic gets software forwarded after disabling/enabling members of a shared group and recreating the shared group after deletion.
xos0059596	Can add more than one LSP a pseudo-wire when it is associated with a VPWS.
xos0061092	Traffic forwarding on VPLS-serviced VMAN stops after link flap.
xos0062045	LLDP packets are tunneled over L2VPn.
xos0062754	VPLS traffic egresses out with dot1q tag when secondary EtherType is configured.
xos0063842	Packets are being flooded in both network and access VLAN ports after port flap.
VR/VRF/L3VPN	
xos0062128	L3VPN traffic is not forwarded after executing <code>disable port</code> and <code>enable port</code> in MPLS core network.
xos0052723	With L3VPN configured (also: OSPF, BGP, MPLS, LSP) and routes are being advertised and installed in the VRF routing table, after restarting process OSPF, VPN routes are not installed.
xos0061198	Disabling VPN-VRF affects traffic on another VPN-VRF.

4 ExtremeXOS Document Corrections

Additional ACL Match Condition

configure pim dense-neighbor-check

configure ssh2 secure-mode

Load Sharing of MPLS-Terminated Packets Limitation

SummitStack Topologies

Zero Touch Provisioning (ZTP) and Stacking

LACP Fallback

This chapter lists corrections to the *ExtremeXOS 16.2 User Guide* and *ExtremeXOS 16.2 Command Reference Guide*.

Additional ACL Match Condition

In the *ExtremeXOS 16.2 User Guide* in **ACL > ACL Rule Syntax > ACL Rule Syntax Details** section

xos0074674

In the *ACL Match Conditions* table, the following match condition should be added:

Match Conditions	Description	Applicable IP Protocols/Direction
<pre>packet-lookupstatus status1 {, status2 {, status3}}</pre>	<p>Matches if the packet's lookup status satisfies all the statuses listed in the match condition. The lookup status value can be one of the following:</p> <ul style="list-style-type: none">destination-mac-hit or destination-mac-misssource-mac-miss or source-mac-hit or source-mac-movesource-mac-static <p>For example:</p> <pre>packet-lookup-status destination-mac-hit packet-lookup-status destination-mac-miss, source- mac-hit packet-lookup-status source- mac-move, source-mac-static</pre>	Ingress only

configure pim dense-neighbor-check

Add the following command to the [ExtremeXOS 16.2 Command Reference Guide](#)
 configure pim **dense-neighbor-check** [**on** | **off**]

Description

This command is used to configure a PIM interface that receives multicast data traffic. It could be either from a source directly connected or from a PIM neighbor. In the second case (from a source not directly connected), if the received interface has no PIM neighbor, the traffic is dropped (default behavior). If you turn off this check, the traffic is processed.

Syntax Description

dense-neighbor-check	Check if multicast traffic is received from PIM neighbor in dense mode.
on	Drop multicast traffic if not received from PIM neighbor (default).
off	Forward multicast traffic even if not received from PIM dense neighbor.

Default

The default is on.

Example

The following example turns on dense neighbor check:

```
configure pim dense-neighbor-check on
```

History

This command was first available in ExtremeXOS 15.1.4.

Platform Availability

This command is available on platforms that support the appropriate license. For more information, see the [ExtremeXOS 16.2 Feature License Requirements](#).

configure ssh2 secure-mode

Add the following command to the [ExtremeXOS 16.2 Command Reference Guide](#)
 configure ssh2 secure-mode [**on** | **off**]

Description

This command (secure-mode on) disables the weak ciphers and macs in SSH server and client.

Syntax Description

on	Enable all supported algorithms.
off	Enable only compliance algorithms.

Default

Off.

Usage Guidelines

After enabling secure-mode:

- For communication, SSH server uses a new secure-mode list made each for ciphers and macs.
- For SSH client, EPM is notified to change the bit dedicated to SSH secure-mode, which hides the weak ciphers and macs from SSH client CLI commands.

Example

```

configure ssh2 secure-mode on

show management
CLI idle timeout : Disabled
CLI max number of login attempts : 3
CLI max number of sessions  : 8
CLI paging : Enabled (this session only)
CLI space-completion : Disabled (this session only)
CLI configuration logging : Enabled
CLI password prompting only : Disabled
CLI RADIUS cmd authorize tokens : 2
CLI scripting : Disabled (this session only)
CLI scripting error mode : Ignore-Error (this session only)
CLI persistent mode : Persistent (this session only)
CLI prompting : Enabled (this session only)
CLI screen size : 24 Lines 80 Columns (this session only)
CLI refresh : Enabled
Telnet access : Enabled (tcp port 23 vr all)
 : Access Profile : not set
SSH access : Enabled (Key valid, tcp port 22 vr all)
 : Secure-Mode : On
 : Access Profile : not set
SSH2 idle time : 60 minutes
Web access : Enabled (tcp port 80)
 : Access Profile : not set
Total Read Only Communities : 1
Total Read Write Communities : 1
RMON : Disabled
SNMP access : Enabled
 : Access Profile : not set
SNMP Notifications : Enabled
SNMP Notification Receivers : None
SNMP stats:
0
  InPkts 0 OutPkts 0 Errors 0 AuthErrors
  Gets 0 GetNexts 0 Sets 0 Drops 0
SNMP traps:
  Sent 0 AuthTraps Enabled
SNMP inform:
  Sent 0 Retries 0 Failed 0
 
```


History

This command was first available in ExtremeXOS 16.2.

Platform Availability

This command is available on all platforms.

Load Sharing of MPLS-Terminated Packets Limitation

In the *ExtremeXOS 16.2 User Guide* in **Configuring Slots and Ports on a Switch > Link Aggregation on the Switch > Load-Sharing Algorithms > BlackDiamond and SummitStack Link Aggregation Algorithms** section

xos0067338

The following note:

Note

On platforms such as Summit X670, X670v, X480, X460, and Black Diamond 8900 series I/O modules, load sharing based on inner L3 fields in the MPLS terminated packet are not supported and the packets will be forwarded as per L2 hashing.

Should be replaced with:

Note

On platforms such as Summit X670, X670v, X480, X460, and BlackDiamond 8900 series I/O modules, BDXA-10G48X and BDXA-40G24X, load sharing based on inner L3 fields in the MPLS-terminated packets is not supported and the packets are forwarded as per L2 hashing.

SummitStack Topologies

In the *ExtremeXOS 16.2 User Guide* in **Configuring Stacked Switches > Introduction to Stacking > SummitStack Topologies** section.

xos0067492

The following note should appear:

Note

As stacks are not necessarily a homogeneous composition of a single switch model, we do not restrict the ability to configure/create any number of settings/objects based on the capabilities of a single node that may or may not be actually present in the stack.

Zero Touch Provisioning (ZTP) and Stacking

In the *ExtremeXOS 16.2 User Guide*, in **Getting Started > Zero Touch Provisioning (Auto Configuration)** section.

xos0067234

The following note should appear:

Note

Zero Touch Provisioning (ZTP) is not supported in stacking mode.

LACP Fallback

In the *ExtremeXOS 16.2 User Guide* under **Configuring Slots and Ports on a Switch > Link Aggregation on the Switch > LACP > LACP Fallback**:

xos0070324

The following note should appear:

Note

In an MLAG environment, fallback port selection occurs only on the LACP master switch.