

Brocade Vyatta Network OS High Availability Configuration Guide, 5.2R1

Supporting Brocade 5600 vRouter, VNF Platform, and Distributed Services Platform

© 2017, Brocade Communications Systems, Inc. All Rights Reserved.

Brocade, the B-wing symbol, and MyBrocade are registered trademarks of Brocade Communications Systems, Inc., in the United States and in other countries. Other brands, product names, or service names mentioned of Brocade Communications Systems, Inc. are listed at www.brocade.com/en/legal/brocade-Legal-intellectual-property/brocade-legal-trademarks.html. Other marks may belong to third parties.

Notice: This document is for informational purposes only and does not set forth any warranty, expressed or implied, concerning any equipment, equipment feature, or service offered or to be offered by Brocade. Brocade reserves the right to make changes to this document at any time, without notice, and assumes no responsibility for its use. This informational document describes features that may not be currently available. Contact a Brocade sales office for information on feature and product availability. Export of technical data contained in this document may require an export license from the United States government.

The authors and Brocade Communications Systems, Inc. assume no liability or responsibility to any person or entity with respect to the accuracy of this document or any loss, cost, liability, or damages arising from the information contained herein or the computer programs that accompany it.

The product described by this document may contain open source software covered by the GNU General Public License or other open source license agreements. To find out which open source software is included in Brocade products, view the licensing terms applicable to the open source software, and obtain a copy of the programming source code, please visit <http://www.brocade.com/support/oscd>.

Contents

Preface	7
Document conventions.....	7
Notes, cautions, and warnings.....	7
Text formatting conventions.....	7
Command syntax conventions.....	8
Brocade resources.....	8
Document feedback.....	8
Contacting Brocade Technical Support.....	9
Brocade customers.....	9
Brocade OEM customers.....	9
About This Guide	11
VRRP	13
VRRP overview.....	13
VRRP protocol.....	13
VRRP group.....	13
Virtual IP address.....	14
VIP address owner.....	14
Virtual MAC address.....	14
VRRP interface.....	15
VRRP advertisements.....	15
Election of the master router.....	15
Preemption.....	16
VRRP authentication.....	16
VRRP synchronization group.....	16
State-specific filtering.....	17
SNMP support for VRRP.....	17
VRRP version 2 IPv6 support.....	17
VRRP version 3 IPv6 support.....	17
High availability VPN with VRRP.....	17
Tracking interfaces.....	18
VRRP configuration examples.....	18
Basic VRRP version 3 IPv4 configuration.....	18
Basic VRRP version 3 IPv6 configuration.....	20
VRRP configuration with a synchronization group.....	22
Configuring high availability VPN with VRRP.....	25
Configuring interface tracking.....	26
Configuring symmetric routing with VRRP and BGP.....	26
VRRP Commands	29
interfaces <interface> vrrp vrrp-group <group-id>.....	30
interfaces <interface> vrrp vrrp-group <group-id> advertise-interval <interval>.....	31
interfaces dataplane <interface> vrrp vrrp-group <group-id> fast-advertise-interval <interval>.....	33
interfaces <interface> vrrp vrrp-group <group-id> authentication password <pwd>.....	35
interfaces <interface> vrrp vrrp-group <group-id> authentication type <type>.....	37
interfaces <interface> vrrp vrrp-group <group-id> description <desc>.....	39
interfaces <interface> vrrp vrrp-group <group-id> disable.....	40

interfaces <interface> vrrp vrrp-group <group-id> hello-source-address <addr>.....	41
interfaces <interface> vrrp vrrp-group <group-id> interface description <descr>.....	43
interfaces <interface> vrrp vrrp-group <group-id> preempt <preempt>.....	44
interfaces <interface> vrrp vrrp-group <group-id> preempt-delay <delay>.....	46
interfaces <interface> vrrp vrrp-group <group-id> priority <priority>.....	48
interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility.....	50
interfaces <interface> vrrp vrrp-group <group-id> run-transition-scripts.....	52
interfaces <interface> vrrp vrrp-group <group-id> sync-group <group>.....	54
interfaces dataplane <interface> vrrp vrrp-group <group-id> notify ipsec.....	56
interfaces dataplane <interface> vrrp vrrp-group <group-id> notify bgp.....	57
interfaces <interface> vrrp vrrp-group <group-id> virtual-address <addr>.....	58
interfaces dataplane <interface> vrrp vrrp-group <group-id> accept <accept>.....	60
interfaces dataplane <interface> vrrp vrrp-group <group-id> version <version>.....	62
interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface>.....	63
interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight value <num>.....	64
interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight type <type>.....	66
monitor interfaces vrrp <interface> flow.....	68
monitor interfaces vrrp <interface> traffic.....	69
monitor vrrp.....	70
reset vrrp master interface <interface> group <group-id>.....	71
restart vrrp.....	72
show interfaces vrrp.....	73
show log vrrp.....	75
show vrrp.....	76
show vrrp detail.....	78
show vrrp interface.....	80
Related commands.....	81
Configuration Synchronization.....	83
Configuration synchronization configuration.....	83
Configuration synchronization overview.....	83
Master and standby systems.....	83
Out-of-sync systems.....	84
Configuration synchronization examples.....	84
Configuration Synchronization Commands.....	87
system config-sync remote-router <addr>.....	88
system config-sync remote-router <addr> password <password>.....	89
system config-sync remote-router <addr> sync-map <sync-map-name>.....	90
system config-sync remote-router <addr> username <username>.....	91
system config-sync sync-map <sync-map-name>.....	92
system config-sync sync-map <sync-map-name> rule <rule-num>.....	93
system config-sync sync-map <sync-map-name> rule <rule-num> action <action>.....	94
system config-sync sync-map <sync-map-name> rule <rule-num> location <config-path>.....	95
system config-sync timeout.....	96
show config-sync difference.....	97
show config-sync status.....	98
update config-sync.....	100
Connection Synchronization.....	101
Connection synchronization overview.....	101
Configuring connection synchronization.....	101

Connection Synchronization Commands.....	107
service connsync failover-mechanism vrrp sync-group <sync-group>.....	108
service connsync interface <interface>.....	109
service connsync remote-peer <address>.....	110
restart connsync.....	111
show connsync external-cache.....	112
show connsync internal-cache.....	113
show connsync statistics.....	114
show connsync status.....	115
Supported Data Plane Interfaces.....	117
VRF Support.....	119
VRF support for VRRP.....	119
Command support for VRF routing instances.....	120
Adding a VRF routing instance to a Configuration mode command.....	120
Adding a VRF routing instance to an Operational mode command.....	122
List of Acronyms.....	125

Preface

- Document conventions..... 7
- Brocade resources..... 8
- Document feedback..... 8
- Contacting Brocade Technical Support..... 9

Document conventions

The document conventions describe text formatting conventions, command syntax conventions, and important notice formats used in Brocade technical documentation.

Notes, cautions, and warnings

Notes, cautions, and warning statements may be used in this document. They are listed in the order of increasing severity of potential hazards.

NOTE

A Note provides a tip, guidance, or advice, emphasizes important information, or provides a reference to related information.

ATTENTION

An Attention statement indicates a stronger note, for example, to alert you when traffic might be interrupted or the device might reboot.

CAUTION

A Caution statement alerts you to situations that can be potentially hazardous to you or cause damage to hardware, firmware, software, or data.

DANGER

A Danger statement indicates conditions or situations that can be potentially lethal or extremely hazardous to you. Safety labels are also attached directly to products to warn of these conditions or situations.

Text formatting conventions

Text formatting conventions such as boldface, italic, or Courier font may be used to highlight specific words or phrases.

Format	Description
bold text	Identifies command names. Identifies keywords and operands. Identifies the names of GUI elements.
<i>italic text</i>	Identifies text to enter in the GUI. Identifies emphasis. Identifies variables.
Courier font	Identifies document titles. Identifies CLI output.

Format	Description
	Identifies command syntax examples.

Command syntax conventions

Bold and italic text identify command syntax components. Delimiters and operators define groupings of parameters and their logical relationships.

Convention	Description
bold text	Identifies command names, keywords, and command options.
<i>italic text</i>	Identifies a variable.
value	In Fibre Channel products, a fixed value provided as input to a command option is printed in plain text, for example, <code>--show WWN</code> .
[]	Syntax components displayed within square brackets are optional. Default responses to system prompts are enclosed in square brackets.
{ x y z }	A choice of required parameters is enclosed in curly brackets separated by vertical bars. You must select one of the options. In Fibre Channel products, square brackets may be used instead for this purpose.
x y	A vertical bar separates mutually exclusive elements.
< >	Nonprinting characters, for example, passwords, are enclosed in angle brackets.
...	Repeat the previous element, for example, <code>member[member...]</code> .
\	Indicates a "soft" line break in command examples. If a backslash separates two lines of a command input, enter the entire command at the prompt without the backslash.

Brocade resources

Visit the Brocade website to locate related documentation for your product and additional Brocade resources.

White papers, data sheets, and the most recent versions of Brocade software and hardware manuals are available at www.brocade.com. Product documentation for all supported releases is available to registered users at [MyBrocade](#).

Click the **Support** tab and select **Document Library** to access product documentation on [MyBrocade](#) or www.brocade.com. You can locate documentation by product or by operating system.

Release notes are bundled with software downloads on [MyBrocade](#). Links to software downloads are available on the MyBrocade landing page and in the Document Library.

Document feedback

Quality is our first concern at Brocade, and we have made every effort to ensure the accuracy and completeness of this document. However, if you find an error or an omission, or you think that a topic needs further development, we want to hear from you. You can provide feedback in two ways:

- Through the online feedback form in the HTML documents posted on www.brocade.com
- By sending your feedback to documentation@brocade.com

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.

Contacting Brocade Technical Support

As a Brocade customer, you can contact Brocade Technical Support 24x7 online or by telephone. Brocade OEM customers should contact their OEM/solution provider.

Brocade customers

For product support information and the latest information on contacting the Technical Assistance Center, go to www.brocade.com and select **Support**.

If you have purchased Brocade product support directly from Brocade, use one of the following methods to contact the Brocade Technical Assistance Center 24x7.

Online	Telephone
<p>Preferred method of contact for non-urgent issues:</p> <ul style="list-style-type: none"> • Case management through the MyBrocade portal. • Quick Access links to Knowledge Base, Community, Document Library, Software Downloads and Licensing tools 	<p>Required for Sev 1-Critical and Sev 2-High issues:</p> <ul style="list-style-type: none"> • Continental US: 1-800-752-8061 • Europe, Middle East, Africa, and Asia Pacific: +800-AT FIBREE (+800 28 34 27 33) • Toll-free numbers are available in many countries. • For areas unable to access a toll-free number: +1-408-333-6061

Brocade OEM customers

If you have purchased Brocade product support from a Brocade OEM/solution provider, contact your OEM/solution provider for all of your product support needs.

- OEM/solution providers are trained and certified by Brocade to support Brocade® products.
- Brocade provides backline support for issues that cannot be resolved by the OEM/solution provider.
- Brocade Supplemental Support augments your existing OEM support contract, providing direct access to Brocade expertise. For more information, contact Brocade or your OEM.
- For questions regarding service levels and response times, contact your OEM/solution provider.

About This Guide

This guide describes how to configure Brocade products that run on the Brocade Vyatta Network OS (referred to as a virtual router, vRouter, or router in the guide) to provide high availability.

VRRP

- [VRRP overview.....](#) 13
- [VRRP configuration examples.....](#) 18

VRRP overview

This section presents the following topics with regard to using Virtual Router Redundancy Protocol (VRRP) on the Brocade vRouter:

- VRRP protocol
- VRRP group
- Virtual IP address
- VIP Address owner
- Virtual MAC address
- VRRP interface
- VRRP advertisements
- Election of the master router
- Preemption
- VRRP authentication
- VRRP synchronization group
- State-specific filtering
- SNMP support for VRRP
- VRRP version 2 IPv6 support
- VRRP version 3 IPv6 support
- High Availability VPN with VRRP
- Tracking interfaces

VRRP protocol

VRRP is a protocol that allows a cluster of routers to act as one virtual router. VRRP, as specified by RFC 2338, RFC 3768 and RFC 5798, provides router failover services during an interface failure.

On the Brocade vRouter, VRRP is supported on a physical Ethernet interface and a VLAN interface (vif). On the Brocade vRouter, VRRP version 2 supports IPv4 addresses along with a proprietary mode of VRRP version 2 that supports IPv6 addresses. VRRP version 3 supports IPv4 and IPv6 addresses.

VRRP group

A VRRP group consists of a cluster of interfaces or virtual interfaces that provide redundancy for a primary, or "master," interface in the group. Each interface in the group is typically on a separate router. Redundancy is managed by the VRRP process on each system.

The VRRP group has a unique numeric identifier and can be assigned up to 20 virtual IP addresses. All interfaces in the group must be assigned the same VRRP group identifier and virtual address; otherwise, they cannot provide redundancy for one another. Interfaces that

are being mapped to a virtual address cannot have the same address as the virtual address. VRRP version 3 provides owner mode, which allows interfaces to have the same address as the virtual address.

The addresses of the interfaces that participate in the VRRP group must be on the same subnet for the protocol to work. While it is common for the virtual IP address to be on this subnet, it does not have to be on the subnet. An interface supports multiple VRRP groups.

Virtual IP address

Routers in a VRRP cluster share a virtual IP, or VIP. This sharing provides alternate paths through the network for hosts without explicitly configuring them, and creates redundancy that eliminates any individual router as a single point of failure in the network. This redundancy is particularly important for default routes, the failure of which could otherwise be a catastrophic event on a network.

A virtual router is an abstract object, managed by the VRRP process, that is defined by its virtual router ID (the group identifier of the set of routers that forms the virtual router). The virtual router presents its VIP to the network. Hosts on the network are configured with a route to direct packets to the VIP rather than to the IP addresses of the real interfaces.

The virtual router uses the group identifier to construct a virtual MAC address from a standard MAC prefix (specified in the VRRP standard) plus the group identifier. ARP or Neighbor Discovery requests for the VIP are resolved to the virtual MAC address, which “floats” from real router to real router, depending on which router is acting as the master router for the virtual router. If the master router fails, the backup router is brought into service by using the virtual MAC address and VIP of the virtual router. In this way, service can transparently continue around a failed gateway to hosts on the LAN, which means that the host default route does not change.

The master router forwards packets for local hosts and responds to ARP requests, neighbor solicitations, ICMP pings, and IP datagrams that are directed to the VIP. Backup routers remain idle, even if healthy. ARP requests, pings, and datagrams that are made to the real IP addresses of interfaces are responded to by the interface in the normal way.

VIP address owner

A router considered the VIP address owner when the primary address that is configured for the interface on which VRRP is running is the VIP. VRRP automatically detects when the router owns the VIP address and advertises the VIP with priority 255.

Versions before release 3.5 IPAO required configuration. From release 3.5 onwards no configuration is required.

Virtual MAC address

RFC 3768 and RFC 5798 define a specific 48-bit MAC address that is to be associated with each VRRP virtual router. The ARP translation for the virtual router IPv4 or IPv6 address points to this MAC address.

The master router uses this well-defined MAC address as the source MAC address of VRRP packets that it sends, in this way teaching switches to send packets for that MAC address to itself. If one master fails and another router takes over as master, it acts in the same way.

Using the well-defined MAC address ensures quick failover of traffic for that MAC address. In addition, the ARP translations of the other hosts and routers on the network do not need to change when a new router takes over as master. This configuration is recommended.

In legacy versions of the Brocade vRouter, the VIP was directly linked with the real MAC address of the master router rather than the well-defined MAC address specified by the RFCs. In that implementation, if the master router failed and a new master was elected, the VIP assumed the MAC address of the physical interface of the new master router and the new master notified the network of its MAC address by issuing a gratuitous ARP. This behavior is still the default for VRRP.

Configure RFC-compliant MAC address behavior by setting the **rfc-compatibility** option for the VRRP group with `interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility` on page 50 when you specify VRRP group information for the interface that you are

adding to the VRRP group. Note that a Brocade vRouter in RFC-compliant mode does not interoperate with a Brocade vRouter in noncompliant mode.

NOTE

Currently, no VMware settings allow RFC-compliant MAC address behavior for VRRP interfaces. To prevent RFC compatibility issues when running a vRouter on a VMware platform, by default, RFC-compliant MAC address behavior is not enabled on the vRouter. To enable MAC address RFC-compliance, you must run the **set interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility** command.

The default non-RFC-compliant MAC address behavior is required for any deployment in which VMware provides Layer 2 services because vSwitch does not support true MAC learning and blocks traffic when MAC addresses move between the ports of an L2 switch. In addition, a key component of RFC-compliant VRRP is that MAC addresses must be able to freely move between routers participating in a group. For more information about MAC support on VMware, refer to VMware documentation.

VRRP interface

When the **rfc-compatibility** option is set, the VRRP process creates a special VRRP interface. The system automatically assigns the VRRP virtual MAC address to this interface. When a new master interface is elected, the system uses the procedure that is described in RFC 3768 to have the new master take over the virtual MAC address.

The VRRP interface that is created by the VRRP process operates in a special pass-through mode. The pass-through mode allows the router to receive packets that are addressed to the well-known VRRP MAC address for a given VRID on the parent interface.

The system automatically generates a name for the VRRP interface by appending `vrrpn` (where *n* is an arbitrary number starting from 1) to the physical interface prefix, for example, `dp0vrrp1`.

The interface name is based on the highest existing interface; for a scenario in which you configure three groups (`dp0vrrp1`, `dp0vrrp2`, and `dp0vrrp3`), then delete `dp0vrrp2` and create another group, the interface name for the new group is `dp0vrrp4`.

The VRRP interface remains on the system as long as the **rfc-compatibility** option is set, and remains on the system independent of the state of the VRRP instance (backup or master).

VRRP advertisements

To signal that it is still in service, the master interface or vif sends "heartbeat" packets called "advertisements" to the LAN segment, using the IANA assigned multicast addresses for VRRP (224.0.0.18 for IPv4 and FF02::0:0:0:0:0:12 for IPv6). These advertisements confirm the health of the master router to backup routers and contain other VRRP information, such as the priority of the master.

If the backup routers do not receive advertisements from the VRRP master router for three advertisement intervals, the master is declared out of service and the VRRP protocol triggers the failover process.

Election of the master router

VRRP dynamically elects the router that is to be the master. In most cases, the master router is simply the router with the interface that has the highest configured priority. If two interfaces have identical priorities, the router with the interface that has the higher IP address is elected master.

If the master interface fails, the interface with the next-highest priority is elected master and assumes the virtual address of the group. If the system is configured to comply with RFC 3768 and RFC 5798, the network continues to use the well-defined MAC address to locate the device that is using the VIP. The new master also ensures that all network devices are notified of the change by sending a gratuitous ARP message.

The priority of the master interface is typically set to 50 greater than the other routers in the set. The backup interface can be left with the default priority; however, if more than one interface is acting as a backup, they could be configured with different priorities.

Preemption

If preemption is enabled, a backup router with a priority that is higher than the current master “preempts” the master and becomes the master itself. The backup router preempts the master by beginning to send its own VRRP advertisements. The master router examines these advertisements and discovers that the backup router has a higher priority than itself. The master then stops sending advertisements, while the backup continues to send, thus, making itself the new master.

Preemption is useful in situations in which a lower-performance backup router becomes the master when a higher-performance router fails. In this case, a new higher-performance router can be brought online, and it automatically preempts the lower-performance backup.

VRRP authentication

If a password is set for VRRP authentication, the authentication type must also be defined. If the password is set and the authentication type is not defined, the system generates an error when you try to commit the configuration.

Similarly, you cannot delete the VRRP password without also deleting the VRRP authentication type. If you do, the system generates an error when you try to commit the configuration.

If you delete both the VRRP authentication password and authentication type, VRRP authentication is disabled.

The IETF decided that authentication is not to be used for VRRP version 3. For more information, refer to RFC 5798.

VRRP synchronization group

Interfaces in a VRRP synchronization group (“sync group”) are synchronized such that, if one of the interfaces in the group fails over to backup, all interfaces in the group fail over to backup. For example, in many cases, if one interface on a master router fails, the whole router fails over to a backup router. By assigning all the interfaces in a set of VRRP routers to a sync group, the failure of one interface triggers a failover of all the interfaces in the sync group to the backups that are configured for each interface in the sync group.

If you manually disable an interface that belongs in a VRRP sync group, whether the group is acting as the master or backup router, the state of the VRRP Finite State Machine (FSM) for each of the interfaces within the group changes to the fault state. A transition to the fault state is triggered by one of the following reasons:

- An interface has been administratively shut down.
- A media link failure has been detected.
- An interface hardware failure has been detected.

If the interfaces in the fault state remain in this state because they are not enabled, these interfaces remain in the fault state, thereby, terminating the router failover services that are available through the VRRP feature. For VRRP to function, you must have both master and backup VRRP routers.

NOTE

If you have to disable an interface that belongs to a VRRP sync group, first create a new sync group that consists of the given interface and the other interface that is paired with it (master or backup) by using the **interfaces interface vrrp vrrp-group group-id sync-group group** command. With this step, you are essentially moving the set of interfaces to a new sync group when you create a new sync group because interfaces can belong only to one sync group at any given time. After creating the new sync group, you can proceed with the disabling of the given interface without terminating the router failover services on the sync group in which the interface initially resided.

State-specific filtering

The VRRP specifications require that all packets with a destination MAC address of the virtual MAC address be dropped when the VRRP process is in the backup state. The Brocade vRouter implementation of VRRP complies with the specification in this regard.

SNMP support for VRRP

For remote management of VRRP, the Brocade vRouter supports the `vrpTrapNewMaster` object of RFC 2787 VRRP-MIB and supports the KEEPALIVED-MIB, authored by Vincent Bernat. The KEEPALIVED-MIB extends the `keepalived` daemon to support the Net-SNMP agentx protocol and provides additional information that is specific to the Brocade vRouter implementation, such as state information, sync group state information, and so on.

For a full description of Brocade vRouter support for SNMP, refer to the “SNMP” chapter of *Brocade Vyatta Network OS Remote Management Configuration Guide*.

VRRP version 2 IPv6 support

The Brocade vRouter supports VRRPv2 with IPv6 addresses. VRRP IPv6 uses link local addresses and supports neighbor-discovery messages between master and backup routers.

NOTE

Do not configure any IPv4 address on the interface when configuring VRRP IPv6.

When using VRRP IPv6, the primary addresses of the interfaces, virtual IP address, and hosts and server addresses must be configured to be IPv6 addresses. Other interfaces can still have IPv4 VRRP configuration to handle IPv4 traffic.

NOTE

For VRRP IPv6, the minimum advertise interval is 1 second.

NOTE

For master and backup router setup, you must configure the priority of the master router to be higher than that of the backup router.

NOTE

This functionality is not based on standards, and this feature is approaching end of life. We recommend that you move to standards-based VRRP version 3, which has full IPv6 address support.

VRRP version 3 IPv6 support

The Brocade vRouter supports full standards-based VRRP version 3, which supports IPv6 addresses and has none of the restrictions of the VRRP version 2 implementation.

High availability VPN with VRRP

The Brocade vRouter provides the ability to maintain connectivity through one IPsec tunnel by using a pair of Brocade vRouter with VRRP. When one router fails or is brought down for maintenance, the new VRRP master router restores IPsec connectivity between the local and remote networks.

When configuring High Availability VPN with VRRP whenever a VRRP virtual address is added to a Brocade vRouter interface, you must reinitialize the IPsec daemon because the IPsec service listens only for connections to the addresses that are present on the Brocade vRouter when the IKE service daemon is initialized.

For a pair of Brocade vRouter routers with VRRP, the standby router does not have the VRRP virtual address that is present on the device during initialization because the master router may not have that address present. Therefore, to reinitialize the IPsec daemon when a VRRP state transition occurs, run the following command on the master and backup routers:

```
interfaces dataplane interface-name vrrp vrrp-group group-id notify
```

Tracking interfaces

The Brocade vRouter provides the ability to track whether a logical interface is up, down, or not present, a VRRP group can only detect the status change of the interface on which the VRRP group is configured. VRRP cannot detect faults on the uplink interface or direct uplink of the master router, so services are interrupted if this uplink interface fails.

The Tracking interface functionality is used to mitigate this, by associating a VRRP group with an interface status. When the uplink interface or direct uplink of the master fails, the priority of the VRRP Master router is adjusted. This adjustment can be used to trigger a switchover to a VRRP backup router, ensuring traffic forwarding can continue.

VRRP configuration examples

This section presents the following topics:

- Basic VRRP version 3 IPv4 configuration
- VRRP Configuration with a synchronization group
- Configuring High Availability VPN with VRRP

Basic VRRP version 3 IPv4 configuration

This section presents the following topics:

- Configuring the master system
- Configuring the backup system

The following sequence sets up a basic VRRP version 3 IPv4 configuration between two Brocade vRouter.

In VRRP, consider the following behavior.

- The system that is configured with the highest priority is initially elected the master router. If more than one system has the highest priority, then the system with the highest IP address is elected the master router.
- Enabling preemption allows a higher-priority neighbor to preempt the current master and become master itself.

In this section, a sample configuration is presented for VRRP. When you finish the steps, the system is configured as shown in the following figure.

FIGURE 1 VRRP sample configuration

Configuring the master system

The following table shows how to enable VRRP version 3 on the dp0p1p1 interface of the master system (R1) and assign it to the 99 VRRP group. The virtual address is 172.16.0.24/24. Preemption is enabled, and R1 is assigned a priority of 150. The VRRP interface is defined to enable RFC-compliant MAC address handling.

To configure the master system for VRRP, perform the following steps in configuration mode.

TABLE 1 Configuring the master system for VRRP version 3

Step	Command
Create the VRRP configuration node for dp0p1p1 on R1. This configuration enables VRRP on that interface. Assign the VRRP group and protocol version.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 version 3</pre>
Specify the virtual address of the VRRP group.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 virtual-address 172.16.0.24</pre>
Enable RFC-compliant MAC address handling and create the VRRP interface.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 rfc-compatibility</pre>
Enable preemption.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 preempt true</pre>
Set the priority of this system to 150.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 priority 150</pre>
Commit the configuration.	<pre>vyatta@R1# commit</pre>
Display the configuration.	<pre>vyatta@R1# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 99 {</pre>

TABLE 1 Configuring the master system for VRRP version 3 (continued)

Step	Command
	<pre> priority 150 rfc-compatibility version 3 virtual-address 172.16.0.24 } } </pre>

Configuring the backup system

The following table shows how to enable VRRP version 3 on the dp0p1p1 interface of the backup system (R2), and assign it to the 99 VRRP group. The virtual address is the same as that for R1: 172.16.0.24/24. Preemption is enabled, and R2 is assigned a priority of 20. This priority is lower than the priority of R1, so R1 is the master and R2 is the backup under ordinary circumstances.

To configure the backup system for VRRP, perform the following steps in configuration mode.

TABLE 2 Configuring the backup system for VRRP version 3

Step	Command
Create the VRRP configuration node for dp0p1p1 of R2. This configuration enables VRRP on that interface. Assign the VRRP group and protocol version.	<pre> vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 version 3 </pre>
Specify the virtual address of the VRRP group.	<pre> vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 virtual-address 172.16.0.24 </pre>
Enable preemption.	<pre> vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 preempt true </pre>
Enable RFC-compliant MAC address handling and create the VRRP interface.	<pre> vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 rfc-compatibility </pre>
Set the priority of this system to 20. This priority is lower than that set for R1, so R1 becomes the master.	<pre> vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 priority 20 </pre>
Commit the configuration.	<pre> vyatta@R2# commit </pre>
Display the configuration.	<pre> vyatta@R2# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 99 { priority 20 rfc-compatibility version 3 virtual-address 172.16.0.24 } } </pre>

Basic VRRP version 3 IPv6 configuration

This section presents the following topics:

- Configuring the master system

- Configuring the backup system

NOTE

We strongly recommend the use of VRRP version 3 for IPv6 functionality.

The following is assumed for the examples in these topics:

- IPv6 address of master system (R1): 3003::300:1/64
- IPv6 address of backup system (R2): 3003::300:3/64
- Virtual IP address: 3003::300:2/64

Configuring the master system

The following table shows how to enable VRRP version 3 on the dpOp1p1 interface of R1 and assign the interface to VRRP group 41. R1 is assigned a priority of 150. The VRRP interface is defined to enable RFC 3768-compliant MAC address handling.

To configure the master system for VRRP version 3, perform the following steps in configuration mode.

TABLE 3 Configuring the master system for VRRP version 3

Step	Command
Set the IPv6 address of the dpOp1p1 interface for R1.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 address 3003::300:1/64</pre>
Create the VRRP configuration node for dpOp1p1 on R1. Enable VRRP on dpOp1p1. Assign the VRRP group and protocol version.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 version 3</pre>
Specify the virtual address of the VRRP group.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 virtual-address 3003::300:2</pre>
Enable RFC 3768-compliant MAC address handling and create the VRRP interface.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 rfc-compatibility</pre>
Set the priority of this system to 150.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 priority 150</pre>
Commit the configuration.	<pre>vyatta@R1# commit</pre>
Display the configuration.	<pre>vyatta@R1# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 41 { priority 150 rfc-compatibility version 3 virtual-address 3003::300:2 } }</pre>

Configuring the backup system

The following table shows how to enable VRRP version 3 on the dpOp1p1 interface of R2 and assigns dpOp1p1 to VRRP group 41. The virtual address is the same as that for R1: 3003::300:2/64. R2 has the default priority (100), which is lower than the priority of R1 (150), so R1 is the master and R2 is the backup under ordinary circumstances.

To configure the backup system for VRRP version 3, perform the following steps in configuration mode.

TABLE 4 Configuring the backup system for VRRP version 3

Step	Command
Set the IPv6 address of the dp0p1p1 interface for R2.	<pre>vyatta@R2# set interfaces dataplane dp0p1p1 address 3003::300:3/64</pre>
Create the VRRP configuration node for dp0p1p1 of R2. This command enables VRRP on that interface. Assign the VRRP group and protocol version.	<pre>vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 version 3</pre>
Specify the virtual address of the VRRP group.	<pre>vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 virtual-address 3003::300:2</pre>
Enable RFC 3768-compliant MAC address handling and create the VRRP interface.	<pre>vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 41 rfc-compatibility</pre>
Commit the configuration.	<pre>vyatta@R2# commit</pre>
Display the configuration.	<pre>vyatta@R2# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 41 { rfc-compatibility version 3 virtual-address 3003::300:2 } }</pre>

VRRP configuration with a synchronization group

This section presents the following topics:

- Configuring the master system
- Configuring the backup system

This example builds on the previous example by adding an interface to each system, specifying a VRRP group and virtual IP address for these interfaces, and then including all interfaces in a sync group so that if one of the interfaces on the master fails, all interfaces on the master pass control to interfaces on the backup system.

NOTE

The outcome of the disabling of an interface that belongs to a VRRP sync group is that router failover services that are available through the VRRP feature are terminated for the given group. For more information on a work-around, refer to [VRRP synchronization group](#) on page 16.

When you finish the steps, the system is configured as shown in the following figure.

FIGURE 2 VRRP with a sync group

Configuring the master system

The following table shows how to configure the master system for VRRP with a sync group. To configure the system in this way, perform the following steps in configuration mode.

TABLE 5 Configuring the master system for VRRP with a sync group

Step	Command
Add the sync group configuration to the existing configuration for the 99 VRRP group on dp0p1p1.	<pre>vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 sync-group ALPHA vyatta@R1# set interfaces dataplane dp0p1p1 vrrp vrrp-group 99 sync-group ALPHA version 3</pre>
Display the VRRP configuration on dp0p1p1.	<pre>vyatta@R1# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 99 { interface { } priority 150 sync-group ALPHA version 3 virtual-address 172.16.0.24 } }</pre>
Create the VRRP configuration node for dp0p1p2 on R1. This configuration enables VRRP on that interface. Assign the VRRP group.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101</pre>

TABLE 5 Configuring the master system for VRRP with a sync group (continued)

Step	Command
	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 version 3</pre>
Specify the virtual address of the VRRP group.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 virtual-address 172.16.30.24</pre>
Enable RFC-compliant MAC address handling and create the VRRP interface.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 rfc-compatibility</pre>
Enable preemption.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 preempt true</pre>
Set the priority of this system to 150.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 priority 150</pre>
Add the VRRP group on dp0p1p2 to the sync group.	<pre>vyatta@R1# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 sync-group ALPHA</pre>
Commit the configuration.	<pre>vyatta@R1# commit</pre>
Display the configuration.	<pre>vyatta@R1# show interfaces dataplane dp0p1p2 vrrp vrrp { vrrp-group 101 { priority 150 rfc-compatibility sync-group ALPHA version 3 virtual-address 172.16.30.24 } }</pre>

Configuring the backup system

The following table shows how to configure the backup system for VRRP with a sync group. To configure the system in this way, perform the following steps in configuration mode.

TABLE 6 Configuring the backup system for VRRP with a sync group

Step	Command
Add the sync group configuration to the existing configuration for the 99 VRRP group on dp0p1p1.	<pre>vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 101 sync-group ALPHA vyatta@R2# set interfaces dataplane dp0p1p1 vrrp vrrp-group 101 sync-group ALPHA version 3</pre>
Display the VRRP configuration on dp0p1p1.	<pre>vyatta@R2# show interfaces dataplane dp0p1p1 vrrp vrrp { vrrp-group 101 { interface { } priority 20 sync-group ALPHA version 3 virtual-address 172.16.0.24 } }</pre>

TABLE 6 Configuring the backup system for VRRP with a sync group (continued)

Step	Command
	<pre> } } </pre>
Create the VRRP configuration node for dp0p1p2 on R2. This configuration enables VRRP on that interface. Assign the VRRP group.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 version 3 </pre>
Specify the virtual address of the VRRP group.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 virtual-address 172.16.30.24 </pre>
Enable RFC 3768-compliant MAC address handling and create the VRRP interface.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 rfc-compatibility </pre>
Enable preemption.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 preempt true </pre>
Set the priority of this system to 20.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 priority 20 </pre>
Add the VRRP group on dp0p1p2 to the sync group.	<pre> vyatta@R2# set interfaces dataplane dp0p1p2 vrrp vrrp-group 101 sync-group ALPHA </pre>
Commit the configuration.	<pre> vyatta@R2# commit </pre>
Display the configuration.	<pre> vyatta@R2# show interfaces dataplane dp0p1p2 vrrp vrrp { vrrp-group 101 { priority 20 rfc-compatibility sync-group ALPHA version 3 virtual-address 172.16.30.24 } } </pre>

Configuring high availability VPN with VRRP

To configure high availability VPN with VRRP on a Brocade vRouter, perform the following steps in configuration mode.

TABLE 7 Configuring high availability VPN with VRRP

Step	Command
Add an IPsec notify option to the keepalive configuration file.	<pre> vyatta@R1# set interfaces dataplane dp02p2 vrrp vrrp-group 10 notify ipsecvyatta@R1# set interfaces dataplane dp02p2 vrrp vrrp-group 10 notify ipsec </pre>
Display the configuration.	<pre> vyatta@R1# show interfaces dataplane dp02p2 vrrp vrrp { vrrp-group 10 { notify { </pre>

TABLE 7 Configuring high availability VPN with VRRP (continued)

Step	Command
	<pre> ipsec } priority 100 version 3 virtual-address 192.168.10.20 } } </pre>

Configuring interface tracking

To configure interface tracking with VRRP on Brocade vRouter, perform the following steps in configuration mode.

TABLE 8 Configuring interface tracking with VRRP

Step	Command
Configure to decrement the priority of the group 10 VRRP on this router when the dp0s10 interface goes down.	<pre> vyatta@R1# set int dataplane dp02p2 vrrp vrrp- group 10 track dp0s10 weight type decrement vyatta@R1# set int dataplane dp02p2 vrrp vrrp- group 10 track dp0s10 weight value 100 </pre>
Display the configuration.	<pre> vyatta@R1# show interfaces dataplane dp02p2 vrrp vrrp { vrrp-group 10 { track-interface dp0s10 { weight { type decrement value 100 } } version 3 virtual-address 91.0.0.100 } } </pre>

Configuring symmetric routing with VRRP and BGP

In this topology, VRRP (Virtual Router Redundancy Protocol) runs on the local internal LAN network. BGP runs between the ISP and the VRRP routers. The northbound traffic from the local internal LAN network routers does not use the same path as does the southbound (incoming) traffic from the ISP network routers. This mode of routing is referred to as asymmetric routing.

NOTE

If you are upgrading the Brocade vRouter to the 4.0 release from any previous release, ensure that unique VRRP group IDs are used across interfaces to avoid conflicting configurations among those interfaces. Furthermore, by employing only the following command, use unique VRRP group IDs for the VRRP groups that are tracked by BGP.

```
protocols bgp asn neighbor id interface interface-name vrrp-failover vrrp-group vrrp-group-id
```

. VRRP groups that are not tracked do not require unique IDs within the vRouter.

This example explains how to set up symmetric routing using BGP and VRRP.

FIGURE 3 Configuring symmetric routing for VRRP and BGP

The following components of the topology are shown in the preceding figure.

- Vyatta01 and Vyatta02 are the two routers in the local internal LAN network that are running VRRP. Vyatta01 is the master router and Vyatta02 is the backup router.
- CE01 and CE02 are the ISP gateway routers that are running BGP.

Both the VRRP master and backup routers, Vyatta01 and Vyatta02, are connected to an ISP gateway router, by using BGP. This topology provides two possible outgoing and incoming paths for the traffic.

For example, the HTTP traffic passes from CE01 to the master router, Vyatta01. To make routing symmetric, the data sent from Vyatta01 must pass through CE01.

When VRRP failover occurs, the flow of northbound traffic switches to the backup router, Vyatta02 which becomes the new master router.

After the switchover, the southbound traffic coming from the ISP network to the LAN network should pass traffic through Vyatta02 to achieve symmetric routing.

BGP recognizes the multiple paths to send traffic. BGP determines the best path to send traffic by using the path selection algorithm. Modify the BGP path selection process in ISP routers by influencing the following parameters:

- Multi-exit discriminator (MED)
- AS PATH Length

- BGP route map for VRRP failover

To enable BGP updates to ISP routers for influencing the BGP attributes perform following steps in configuration mode.

TABLE 9 Configuring VRRP settings

Router	Step	Commands
Vyatta01 and Vyatta02	Configure BGP as a client to notify VRRP state changes.	<code>vyatta@R1#set interfaces dataplane interface-name vrrp vrrp-group vrrp group-id notify bgp</code>
Vyatta01 and Vyatta02	Set MED configuration for the neighbor.	<code>vyatta@R1# set protocols bgp asn neighbor id interface interface-name vrrp-failover vrrp-group vrrp-group-id med med-value</code>
Vyatta01 and Vyatta02	Set prepend-as configuration for the neighbor.	<code>vyatta@R1# set protocols bgp asn neighbor id interface interface-name vrrp-failover vrrp-group vrrp-group-id prepend-as as-path-string</code>
Vyatta01 and Vyatta02	Set route-map configuration for the neighbor.	<code>vyatta@R1#set protocols bgp asn neighbor id interface interface-name vrrp-failover vrrp-group vrrp-group-id route-map route-map-name</code>

VRRP Commands

• interfaces <interface> vrrp vrrp-group <group-id>.....	30
• interfaces <interface> vrrp vrrp-group <group-id> advertise-interval <interval>.....	31
• interfaces dataplane <interface> vrrp vrrp-group <group-id> fast-advertise-interval <interval>.....	33
• interfaces <interface> vrrp vrrp-group <group-id> authentication password <pwd>.....	35
• interfaces <interface> vrrp vrrp-group <group-id> authentication type <type>.....	37
• interfaces <interface> vrrp vrrp-group <group-id> description <desc>.....	39
• interfaces <interface> vrrp vrrp-group <group-id> disable.....	40
• interfaces <interface> vrrp vrrp-group <group-id> hello-source-address <addr>.....	41
• interfaces <interface> vrrp vrrp-group <group-id> interface description <descr>.....	43
• interfaces <interface> vrrp vrrp-group <group-id> preempt <preempt>.....	44
• interfaces <interface> vrrp vrrp-group <group-id> preempt-delay <delay>.....	46
• interfaces <interface> vrrp vrrp-group <group-id> priority <priority>.....	48
• interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility.....	50
• interfaces <interface> vrrp vrrp-group <group-id> run-transition-scripts.....	52
• interfaces <interface> vrrp vrrp-group <group-id> sync-group <group>.....	54
• interfaces dataplane <interface> vrrp vrrp-group <group-id> notify ipsec.....	56
• interfaces dataplane <interface> vrrp vrrp-group <group-id> notify bgp.....	57
• interfaces <interface> vrrp vrrp-group <group-id> virtual-address <addr>.....	58
• interfaces dataplane <interface> vrrp vrrp-group <group-id> accept <accept>.....	60
• interfaces dataplane <interface> vrrp vrrp-group <group-id> version <version>.....	62
• interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface>.....	63
• interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight value <num>.....	64
• interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight type <type>.....	66
• monitor interfaces vrrp <interface> flow.....	68
• monitor interfaces vrrp <interface> traffic.....	69
• monitor vrrp.....	70
• reset vrrp master interface <interface> group <group-id>.....	71
• restart vrrp.....	72
• show interfaces vrrp.....	73
• show log vrrp.....	75
• show vrrp.....	76
• show vrrp detail.....	78
• show vrrp interface.....	80
• Related commands.....	81

interfaces <interface> vrrp vrrp-group <group-id>

Assigns an interface to a VRRP group.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id*

delete interfaces *interface* vrrp vrrp-group *group-id*

show interfaces *interface* vrrp vrrp-group *group-id*

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface is to belong. The identifier ranges from 1 through 255.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {  
 vrrp {  
 vrrp-group group-id {  
 }  
 }  
}
```

Usage Guidelines

Use this command to assign an interface to a VRRP group. An interface or virtual interface (vif) can belong to more than one VRRP group.

Use the **set** form of the command to assign an interface to a VRRP group.

Use the **delete** form of the command to remove an interface from a VRRP group.

Use the **show** form of the command to view VRRP group configuration settings for an interface.

interfaces <interface> vrrp vrrp-group <group-id> advertise-interval <interval>

Sets the advertisement interval for a VRRP version 2 group on an interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* advertise-interval *interval*

delete interfaces *interface* vrrp vrrp-group *group-id* advertise-interval

show interfaces *interface* vrrp vrrp-group *group-id* advertise-interval

Command Default

The master router sends VRRP advertisements at one-second intervals.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

interval

The interval, in seconds, between VRRP advertisement packets. All interfaces in a given VRRP group must use the same advertisement interval. The interval ranges from 1 through 255. The default interval is 1.

NOTE

The default interval value

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
 vrrp {
 vrrp-group group-id {
 advertise-interval interval
 }
 }
}
```

Usage Guidelines

Use this command to set the advertisement interval for a VRRP version 2 group on an interface.

interfaces <interface> vrrp vrrp-group <group-id> advertise-interval <interval>

Use the **set** form of the command to set the advertisement interval for a VRRP version 2 group on an interface.

Use the **delete** form of the command to restore the default advertisement interval of 1000 ms (1 second) for a VRRP version 2 group on an interface, which means that the master router sends advertisement packets at one-second intervals.

Use the **show** form of the command to display the advertisement interval for a VRRP version 2 group on an interface.

interfaces dataplane <interface> vrrp vrrp-group <group-id> fast-advertise-interval <interval>

Sets the advertisement interval for a VRRP version 3 group on an interface.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* fast-advertise-interval *interval*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* fast-advertise-interval

show interfaces *interface* vrrp vrrp-group *group-id* advertise-interval

Command Default

The master router sends advertisement packets in VRRP version 3 at intervals of 1000 ms (1 second).

Parameters

interface

The type keyword and identifier of an interface data plane. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

interval

The interval between advertisement packets in VRRP version 3. All interfaces in a given VRRP group must use the same advertisement interval. The interval ranges from 10 through 40950 milliseconds. The default interval is 1000 milliseconds.

The VRRPv3 protocol operates in centiseconds and the millisecond value entered with the command is rounded up to the nearest 10 centiseconds for the protocol.

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interface {
 vrrp {
 vrrp-group group-id {
 fast-advertise-interval interval
 }
 }
}
```

Usage Guidelines

Use this command to set the advertisement interval for a VRRP version 3 group on an interface.

```
interfaces dataplane <interface> vrrp vrrp-group <group-id> fast-advertise-interval <interval>
```

Use the **set** form of the command to set the advertisement interval for a VRRP version 3 group on an interface.

Use the **delete** form of the command to restore the default advertisement interval of 1000 ms (1 second) for a VRRP version 3 group on an interface, which means that the master router sends advertisement packets ranging from 10 to 40950 milliseconds.

Use the **show** form of the command to display the advertisement interval for a VRRP version 3 group on an interface.

While it is possible to configure a value as low as 10ms, pay attention to the capability of the network and hardware the hello packets are running on. If values are too low, then the network may become unstable. Values of hundreds of milliseconds tend to work in most environments.

interfaces <interface> vrrp vrrp-group <group-id> authentication password <pwd>

Sets the VRRP authentication password for a VRRP group on an interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* authentication password *pwd*

delete interfaces *interface* vrrp vrrp-group *group-id* authentication password

show interfaces *interface* vrrp vrrp-group *group-id* authentication password

Command Default

If a password is not set, an interface is not required to authenticate itself to the VRRP group.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

pwd

The password the interface is to use to authenticate itself as a member of the VRRP group.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 authentication {
 password pwd
 }
 }
  }
}
```

Usage Guidelines

Use this command to set a password for a VRRP group on an interface.

```
interfaces <interface> vrrp vrrp-group <group-id> authentication password <pwd>
```

If a password is set for VRRP authentication, the authentication type (AH or plain text-password) must also be defined. If the password is set and the authentication type is not defined, the system generates an error when you try to commit the configuration.

Use the **set** form of the command to specify the VRRP authentication password for a VRRP group on an interface.

Use the **delete** form of the command to delete the VRRP authentication password for a VRRP group on an interface.

- You cannot delete the VRRP password without also deleting the VRRP authentication type. If you attempt to delete the password, the system generates an error when you try to commit the configuration.
- If you delete both the VRRP authentication password and authentication type, VRRP authentication is disabled on the interface.

Use the **show** form of the command to view the VRRP authentication password for a VRRP group on an interface.

interfaces <interface> vrrp vrrp-group <group-id> authentication type <type>

Specifies the VRRP version 2 authentication type for a VRRP group on an interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* authentication type *type*

delete interfaces *interface* vrrp vrrp-group *group-id* authentication type

show interfaces *interface* vrrp vrrp-group *group-id* authentication type

Command Default

An interface is not required to authenticate itself to the VRRP group.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

type

The type of authentication to be used. The type is either of the following:

- ah: IP Authentication Header (AH) protocol
- plaintext-password: Plain-text password authentication

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 authentication {
 type type
 }
 }
  }
}
```

Usage Guidelines

Use this command to set the VRRP version 2 authentication type for a VRRP group on an interface.

interfaces <interface> vrrp vrrp-group <group-id> authentication type <type>

If the authentication type is set for VRRP authentication, a password must also be specified. If the authentication type is defined and a password is not set, the system generates an error when you try to commit the configuration.

Use the **set** form of the command to specify the VRRP version 2 authentication type for a VRRP group on an interface.

Use the **delete** form of the command to delete the VRRP version 2 authentication type for a VRRP group on an interface.

- You cannot delete the VRRP authentication type without also deleting the VRRP password. If you do delete the authentication type, the system generates an error when you try to commit the configuration.
- If you delete both the VRRP authentication password and authentication type, VRRP authentication is disabled on the interface.

Use the **show** form of the command to view the VRRP version 2 authentication type for a VRRP group on an interface.

interfaces <interface> vrrp vrrp-group <group-id> description <desc>

Records a brief description of a VRRP group.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* **description** *desc*

delete interfaces *interface* vrrp vrrp-group *group-id* **description**

show interfaces *interface* vrrp vrrp-group *group-id* **description**

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

desc

A description of the VRRP group on a virtual interface (vif).

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 description desc
 }
  }
}
```

Usage Guidelines

Use this command to record a brief description of a VRRP group.

Use the **set** form of the command to record a description of a VRRP group.

Use the **delete** form of the command to delete the description of a VRRP group.

Use the **show** form of the command to display the description of a VRRP group.

interfaces <interface> vrrp vrrp-group <group-id> disable

interfaces <interface> vrrp vrrp-group <group-id> disable

Disables a VRRP group without discarding VRRP configuration for the group.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* disable

delete interfaces *interface* vrrp vrrp-group *group-id* disable

show interfaces *interface* vrrp vrrp-group *group-id*

Command Default

A VRRP group is enabled.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {  
 vrrp {  
 vrrp-group group-id {  
 disable  
 }  
 }  
}
```

Usage Guidelines

Use this command to disable a VRRP group on a data plane interface without deleting VRRP configuration for the group. Later, you can re-enable the VRRP group by deleting the command.

Use the **set** form of the command to disable a VRRP group.

Use the **delete** form of the command to re-enable a VRRP group.

Use the **show** form of the command to view VRRP group configuration.

interfaces <interface> vrrp vrrp-group <group-id> hello-source-address <addr>

Specifies the source address for VRRP hello packets.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* hello-source-address *addr*

delete interfaces *interface* vrrp vrrp-group *group-id* hello-source-address *addr*

show interfaces *interface* vrrp vrrp-group *group-id* hello-source-address

Command Default

The IP address of the interface is used as the source of VRRP hello packets.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

addr

The IP address to use as the VRRP source address when sending VRRP hello packets. The format of the address is *ipv4-addr* or *IPv6-addr*. The address must already be defined on an interface.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 hello-source-address addr
 }
  }
}
```

Usage Guidelines

Use this command to specify the source address for VRRP hello packets. This address is typically used when an address other than the default address for the interface is required. Note that the address must already be defined on an interface.

Use the **set** form of the command to specify the source address of VRRP hello packets.

```
interfaces <interface> vrrp vrrp-group <group-id> hello-source-address <addr>
```

Use the **delete** form of the command to restore the default source address, which is the IP address of the interface.

Use the **show** form of the command to view the configuration.

interfaces <interface> vrrp vrrp-group <group-id> interface description <descr>

Specifies a description for a VRRP interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* interface description *descr*

delete interfaces *interface* vrrp vrrp-group *group-id* interface description

show interfaces *interface* vrrp vrrp-group *group-id* interface description

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

descr

A mnemonic name or description of the VRRP interface.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 interface {
 description desc
 }
 }
  }
}
```

Usage Guidelines

Use this command to specify a description of a VRRP interface.

Use the **set** form of this command to specify a description of a VRRP interface.

Use the **delete** form of this command to remove the description of a VRRP interface.

Use the **show** form of this command to display the description of a VRRP interface.

interfaces <interface> vrrp vrrp-group <group-id> preempt <preempt>

interfaces <interface> vrrp vrrp-group <group-id> preempt <preempt>

Enables or disables preemption for a VRRP group on an interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* preempt *preempt*

delete interfaces *interface* vrrp vrrp-group *group-id* preempt

show interfaces *interface* vif vrrp vrrp-group *group-id* preempt

Command Default

Preemption is enabled.

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

preempt

Allows a higher-priority VRRP backup router to assert itself as master over a lower-priority router. Supported values are as follows:

- **true**: Allow the master router to be preempted by a backup router with higher priority.
 - **false**: Do not allow the master router to be preempted by a backup router with higher priority.
- The default is **true**; that is, the master router can be preempted by a backup router with higher priority.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
 vrrp {
 vrrp-group group-id {
 preempt preempt
 }
 }
}
```

Usage Guidelines

Use this command to enable or disable preemption for a VRRP group on an interface.

If preemption is enabled, a backup router with a higher priority than the current master “preempts” the master and becomes the master itself.

A backup router preempts the master by beginning to send its own VRRP advertisements. The master router examines these advertisements and discovers that the backup router has a higher priority than itself. The master then stops sending advertisements, while the backup continues to send, thus, making itself the new master.

Preemption is useful when a lower-performance backup router becomes the master because a higher-performance router fails. In this case, a new higher-performance router can be brought online, and it automatically preempts the lower-performance backup.

Use the **set** form of the command to enable or disable preemption delay for a VRRP group on an interface.

Use the **delete** form of the command to restore preemption for a VRRP group on an interface.

Use the **show** form of the command to view VRRP preemption configuration on an interface.

interfaces <interface> vrrp vrrp-group <group-id> preempt-delay <delay>

interfaces <interface> vrrp vrrp-group <group-id> preempt-delay <delay>

Sets the preemption delay for a VRRP group on an interface.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* preempt-delay *delay*

delete interfaces *interface* vrrp vrrp-group *group-id* preempt-delay

show interfaces *interface* vif vrrp vrrp-group *group-id* preempt-delay

Command Default

A router that is preempting another router does not wait.

Parameters

interface

The type of interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group that is being configured. The identifier ranges from 1 through 255.

delay

The amount of time, in seconds, to postpone preemption. The delay ranges from 0 through 1000 (16.67 minutes.), where 0 means no delay. The default delay is 0.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 preempt-delay delay
 }
  }
}
```

Usage Guidelines

Use this command to set the preemption delay for a VRRP group on an interface. The preemption delay is the amount of time a router must wait before preempting a lower-priority VRRP router and becoming the master.

Use the **set** form of the command to set the preemption for a VRRP group on an interface.

```
interfaces <interface> vrrp vrrp-group <group-id> preempt-delay <delay>
```

Use the **delete** form of the command to restore the default preemption delay, which is 0 seconds, for a VRRP group on an interface.

Use the **show** form of the command to display the preemption delay for a VRRP group on an interface.

interfaces <interface> vrrp vrrp-group <group-id> priority <priority>

interfaces <interface> vrrp vrrp-group <group-id> priority <priority>

Sets the priority of an interface within a VRRP group.

Syntax

set interfaces *interface vrrp vrrp-group group-id priority priority*

delete interfaces *interface vrrp vrrp-group group-id priority*

show interfaces *interface vrrp vrrp-group group-id priority*

Command Default

The default priority is 100.

Parameters

interface

The type of interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group that is being configured. The identifier ranges from 1 through 255.

priority

The priority with which this interface is considered for election as the master within the VRRP group. The higher the configured number, the higher the priority.

The priority for a VRRP backup router ranges from 1 through 254. The VRRP master router must have the highest priority, which is typically set to 50 greater than any backup router. The address owner is typically set to 255. The default priority is 100.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {  
 vrrp {  
 vrrp-group group-id {  
 priority priority  
 }  
 }  
}
```

Usage Guidelines

Use this command to set the priority of an interface within a VRRP group. This priority determines the likelihood that it is elected the master router in a cluster of VRRP routers.

The master interface in the VRRP group is elected the master based on its priority in which the higher the configured number, the higher the priority. If the master interface fails, the interface with the next highest priority is elected master and assumes the virtual address of the group. The new master notifies the network of its MAC address by sending a gratuitous ARP message.

The priority of the master interface is typically set to 255. The backup interface can be left with the default priority; however, if more than one interface is acting as backup, the interfaces should be configured with different priorities.

Use the **set** form of the command to specify the priority of an interface within a VRRP group.

Use the **delete** form of the command to remove the priority of an interface within a VRRP group.

Use the **show** form of the command to view the priority of an interface within a VRRP group.

interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility

Creates a VRRP interface, which enables RFC-compliant MAC address behavior.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* rfc-compatibility

delete interfaces *interface* vrrp vrrp-group *group-id* rfc-compatibility

show interfaces *interface* vrrp vrrp-group *group-id* rfc-compatibility

Command Default

If this option is not configured, the system uses legacy (non-RFC 3768-compliant) MAC address behavior when a new master is elected. For details, refer to [Virtual MAC address](#) on page 14.

Parameters

interface

The type keyword and identifier of an interface. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The identifier of a VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

In addition to the parameters shown here, a VRRP interface can be configured in the same way as the parent interface.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
 vrrp {
 vrrp-group group-id {
 rfc-compatibility
 }
 }
}
```

Usage Guidelines

Use this command to enable RFC 3768-compliant MAC address behavior when a new master router is elected. Setting this option defines a VRRP interface for the VRRP group that you are configuring.

RFC 3768 defines a specific 48-bit MAC address that is to be associated with each VRRP virtual router. The ARP translation of the IPv4 or IPv6 address for the virtual router points to this MAC address.

The master router uses this well-defined MAC address as the source MAC address of VRRP packets that it sends, in this way teaching switches to send packets for that MAC address to itself. If one master router fails and another router takes over as the master, it acts in the same way.

When a VRRP interface is configured for a VRRP group, the system assigns the well-defined MAC address to the VRRP interface according to RFC 3768. Using the well-defined MAC address ensures quick failover of traffic for that MAC address. In addition, the ARP translations of the other hosts and routers on the network do not need to change when a new router takes over as master router. This configuration is recommended.

When configured, the system automatically assigns the VRRP virtual MAC address to the VRRP interface. When a new master router is elected, the system uses the procedure described in RFC 3768 to have the new master take over the virtual MAC address. The VRRP interface remains on the system as long as the configuration does, independent of whether the VRRP instance is in a backup or master state.

The system automatically generates a name for the VRRP interface by appending `vrrpn` (where *n* is an arbitrary number starting from 1) to the physical interface prefix, for example, `dp0vrrp1`.

The interface name is based on the highest existing interface; for a scenario in which you configure three groups (`dp0vrrp1`, `dp0vrrp2`, and `dp0vrrp3`), then delete `dp0vrrp2` and create another group, the interface name for the new group is `dp0vrrp4`.

The VRRP interface remains on the system as long as the **rfc3768-compatibility** option is set, and remains on the system independent of the state of the VRRP instance (backup or master).

The VRRP interface that is created by the VRRP process operates in a special “pass-through” mode. The pass-through mode allows the router to receive packets addressed to the well-known VRRP MAC address for a given VRID on the parent interface. The VRRP interface is used only to send VRRP advertisement packets when its associated VRRP group is acting as the master router for the group.

Use the **set** form of this command to direct the system to use RFC 3768-compliant MAC address handling when a new master is elected and create a VRRP interface.

Use the **delete** form of this command to remove the VRRP interface and restore the legacy (non-compliant) VRRP MAC address behavior.

Use the **show** form of the command to view VRRP interface configuration.

NOTE

The default behavior of nonRFC-compliant MACs is necessary for any environment in which VMware provides Layer 2 services because the vSwitch product does not support true MAC learning and blocks traffic when virtual MAC addresses move ports unless the vSwitch is in promiscuous mode. For the latest product support information, refer to VMware documentation.

interfaces <interface> vrrp vrrp-group <group-id> run-transition-scripts

Specifies a script to run when the VRRP on an interface changes state.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* run-transition-scripts [backup | fault | master] *script*

delete interfaces *interface* vrrp vrrp-group *group-id* run-transition-scripts [backup | fault | master]

show interfaces *interface* vrrp vrrp-group *group-id* run-transition-scripts [backup | fault | master]

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

backup *script*

Specifies the name of the executable script to run during VRRP state transition to the backup state.

fault *script*

Specifies the name of the executable script to run during VRRP state transition to the fault state.

master *script*

Specifies the name of the executable script to run during VRRP state transition to the master state.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {
  vrrp {
 vrrp-group group-id {
 run-transition-scripts {
 backup script
 fault script
 master script
 }
 }
  }
}
```

Usage Guidelines

Use this command to specify a script to run when the VRRP group on an interface changes state. The state is backup, fault, or master. A script file is assumed to be in the `/config/scripts` directory unless an absolute path is specified.

Use the **set** form of the command to specify a script to run when the VRRP group on an interface changes state.

Use the **delete** form of the command to stop the script from being run when an interface changes states.

Use the **show** form of the command to view the configuration.

interfaces <interface> vrrp vrrp-group <group-id> sync-group <group>

Assigns an interface to a VRRP sync group on a router.

Syntax

set interfaces *interface* vrrp vrrp-group *group-id* sync-group *group*

delete interfaces *interface* vrrp vrrp-group *group-id* sync-group

show interfaces *interface* vrrp vrrp-group *group-id* sync-group

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

group

A text string defining the name of a sync group.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {  
 vrrp {  
 vrrp-group group-id {  
 sync-group group  
 }  
 }  
}
```

Usage Guidelines

Use this command to assign an interface to a VRRP sync group on a router.

Interfaces in a sync group are synchronized such that, if one of the interfaces in the group fails over to backup, all interfaces in the group fail over to backup.

For example, in many cases, if one interface on a master router fails, the whole router fails over to a backup router. By assigning all the interfaces on the master to a sync group, the failure of one interface triggers a failover of all the interfaces in the sync group to the backup that is configured for the interface.

Use the **set** form of the command to assign an interface to a VRRP sync group on a router.

Use the **delete** form of the command to remove an interface from a VRRP sync group on a router.

interfaces <interface> vrrp vrrp-group <group-id> sync-group <group>

Use the **show** form of the command to display the VRRP sync group on a router for an interface.

interfaces dataplane <interface> vrrp vrrp-group <group-id> notify ipsec

Notifies the IPSec daemon when VRRP on an interface changes state.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* notify ipsec

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* notify ipsec

show interfaces dataplane *interface* vrrp vrrp-group *group-id*

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

Modes

Configuration mode

Configuration Statement

```
interfaces {
  dataplane interface {
 vrrp {
 vrrp-group group-id {
 notify {
 ipsec
 }
 }
 }
  }
}
```

Usage Guidelines

Use the **set** form of the command to notify the IPSec daemon when VRRP on an interface changes state.

Use the **delete** form of the command to remove notification of the IPSec daemon when VRRP on an interface changes state.

Use the **show** form of the command to display whether the IPSec daemon is notified when VRRP on an interface changes state, which lets you determine if High Availability VPN is enabled.

interfaces dataplane <interface> vrrp vrrp-group <group-id> notify bgp

Configures BGP as a client to notify VRRP state changes.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* notify *bgp*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* notify *bgp*

Command Default

Disabled

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

Modes

Configuration mode

```
interfaces {
  dataplane interface {
 vrrp {
 vrrp-group group-id {
 notify {
 bgp
 }
 }
 }
  }
}
```

Usage Guidelines

Use the **set** form of the command to notify BGP when VRRP on an interface changes state.

Use the **delete** form of the command to remove notification of BGP when VRRP on an interface changes state.

Use the **show** form of the command to display whether BGP is notified when VRRP on an interface changes state, which lets you determine if High Availability VPN is enabled.

interfaces <interface> vrrp vrrp-group <group-id> virtual-address <addr>

interfaces <interface> vrrp vrrp-group <group-id> virtual-address <addr>

Sets the virtual IP address or network address of a VRRP group on an interface.

Syntax

set interfaces *interface vrrp vrrp-group group-id virtual-address addr*

delete interfaces *interface vrrp vrrp-group group-id virtual-address*

show interfaces *interface vrrp vrrp-group group-id virtual-address*

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

addr

The virtual IP address or network address of the VRRP group. The format of the address is *ipv4-addr* for IPv4 addresses, or *ipv6-addr* for IPv6 addresses.

Modes

Configuration mode

Configuration Statement

```
interfaces interface {  
 vrrp {  
 vrrp-group group-id {  
 virtual-address addr  
 }  
 }  
}
```

Usage Guidelines

Use this command to set the virtual IP address or network address of a VRRP group on an interface. Every VRRP group must have a virtual address, and all interfaces and vifs in the VRRP group must be configured with the same virtual address.

The virtual address is “shared” by the VRRP group and is dynamically assigned to the master interface in the group. The master links the virtual address to its own MAC address in the network by issuing a gratuitous ARP to the LAN segment. If the master interface fails, the group elects a new master to whom the virtual address is then assigned. The new master notifies the network of the changed MAC address by issuing another gratuitous ARP.

In general, a real interface or vif should not be configured with the virtual address of the VRRP group. In practice, if a real interface is configured with the virtual address, the interface is said to "own" the virtual address. The VRRP standard (RFC 2338) prescribes that a router owning the virtual address should be assigned a priority of 255, which automatically elects the router owning the VIP as the master. If you do assign a virtual address to a real interface, set the priority of the interface to 255.

Use the **set** form of the command to specify the virtual address or network address of a VRRP group on an interface.

Use the **delete** form of the command to remove the virtual address or network address of a VRRP group on an interface. However, note that the virtual address is mandatory in VRRP configuration.

Use the **show** form of the command to display the virtual address or network address of a VRRP group on an interface.

interfaces dataplane <interface> vrrp vrrp-group <group-id> accept <accept>

interfaces dataplane <interface> vrrp vrrp-group <group-id> accept <accept>

Enables the master router to accept all packets destined for a virtual IP address.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* accept *accept*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* accept

show interfaces dataplane *interface* vrrp vrrp-group *group-id*

Command Default

The default accept value is false and is disabled on VRRP.

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

accept

Enable the virtual master router to accept packets destined for the address owner's IP address.

The options available are:

- True
- False

Deployments that rely on pinging the address owner's IP address must configure the accept mode to True.

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interface {
 vrrp {
 vrrp-group group-id {
 accept accept
 }
 }
}
```

Usage Guidelines

Use the **set** form of the command to set the master router to accept all packets destined for the virtual IP address.

```
interfaces dataplane <interface> vrrp vrrp-group <group-id> accept <accept>
```

Use the **delete** form of the command to remove the master router from accepting all packets destined for the virtual IP address.

Use the **show** form of the command to display whether the master router accepts all packets destined for the virtual IP address.

interfaces dataplane <interface> vrrp vrrp-group <group-id> version <version>

interfaces dataplane <interface> vrrp vrrp-group <group-id> version <version>

Displays the version of VRRP: 2 for RFC3768 or 3 for RFC5798.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* **version** *version*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* **version**

show interfaces dataplane *interface* vrrp vrrp-group *group-id*

Command Default

The default version of VRRP is 2.

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

version

The version of VRRP:

- 2 for RFC3768
- 3 for RFC5798

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interface {
 vrrp {
 vrrp-group group-id {
 version version
 }
 }
}
```

Usage Guidelines

Use the **set** form of the command to set the VRRP version to 2 for RFC3768 and to 3 for RFC5798.

Use the **delete** form of the command to remove the VRRP version.

show

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface>

Tracks an interface by monitoring whether the interface is up or down and sets the state of the VRRP instance accordingly.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface

show interfaces dataplane *interface* vrrp vrrp-group *group-id*

Command Default

If the interface goes down, the VRRP instance is set to the FAULT state.

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

interface

The interface to be tracked.

After the interface is up, the VRRP instance reverts to the previous state.

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interface {
 vrrp {
 vrrp-group group-id {
 track-interface interface
 }
 }
}
```

Usage Guidelines

Use the **set** form of the command to set the interface tracking and check whether the interface is up or down and set the state of the VRRP instance accordingly.

Use the **delete** form of the command to remove the interface tracking.

show

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight value <num>

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight value <num>

Sets the weight for a VRRP group, which determines by how much the priority of a group is decremented or incremented when an interface goes down.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface* weight value *num*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface* weight value

show interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

vrrp-group *group-id*

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

track-interface *interface*

The interface to be tracked.

After the interface is up, the VRRP instance reverts to the previous state.

value *num*

The value to increment or decrement the priority. Number can range from 1 through 254. If weight 'value' is provided, 'type' must be provided and vice versa.

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interfaces {
 vrrp {
 vrrp-group group-id {
 track-interface interface {
 weight {
 value num
 }
 }
 }
 }
}
```

```
interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight value <num>
```

Usage Guidelines

Use the **set** form of the command to change the priority of the VRRP instance.

Use the **delete** form of the command to remove the priority of the VRRP instance.

Use the **show** form of the command to display the priority of the VRRP instance.

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight type <type>

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight type <type>

Sets the tracking priority of a VRRP interface.

Syntax

set interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface* weight type *type*

delete interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface* weight type

show interfaces dataplane *interface* vrrp vrrp-group *group-id* track-interface *interface* weight type

Parameters

interface

The interface type and identifier. For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

vrrp-group *group-id*

The VRRP group to which the interface belongs. The identifier ranges from 1 through 255.

track-interface *interface*

The interface to be tracked.

After the interface is up, the VRRP instance reverts to the previous state.

type *type*

A keyword of either **increment** or **decrement** to specify how the value is to be applied to the group when the tracked interface goes down.

Modes

Configuration mode

Configuration Statement

```
interfaces dataplane interfaces {
 vrrp {
 vrrp-group group-id {
 track-interface interface {
 weight {
 type type
 }
 }
 }
 }
}
```

interfaces dataplane <interface> vrrp vrrp-group <group-id> track-interface <interface> weight type <type>

Usage Guidelines

Use the **set** form of the command to set the interface tracking priority.

Use the **delete** form of the command to remove the interface tracking priority.

Use the **show** form of the command to display whether the interface tracking priority is enabled.

monitor interfaces vrrp <interface> flow

monitor interfaces vrrp <interface> flow

Displays flow statistics for a VRRP interface.

Syntax

```
monitor interfaces vrrp interface flow
```

Parameters

interface

The identifier of a VRRP interface. For the format of a VRRP interface name, refer to the usage guidelines.

Modes

Operational mode

Usage Guidelines

Use this command to display flow statistics for a VRRP interface. Type CTRL+C to stop the output.

monitor interfaces vrrp <interface> traffic

Monitors traffic on a VRRP interface.

Syntax

```
monitor interfaces vrrp interface traffic [ detail [ filter filter-name | unlimited [ filter filter-name ] ] | filter filter-name | save
filename | unlimited [ filter filter-name ] ]
```

Parameters

interface

The identifier of a VRRP interface. For the format of a VRRP interface name, refer to the usage guidelines.

detail

Provides detailed information about the monitored VRRP traffic.

unlimited

Monitors an unlimited amount of traffic.

save *filename*

Saves the monitored traffic to the specified file.

filter *filter-name*

Applies the specified PCAP (packet capture) filter to traffic.

Modes

Operational mode

Usage Guidelines

Use this command to monitor traffic on a VRRP interface. Type CTRL+C to stop the output.

Examples

The following example shows how to monitor traffic on the dp0p192p1 interface.

```
vyatta@vyatta:~$ monitor interfaces vrrp dp0p192p1 traffic
Capturing on /var/run/dataplane/capture/p192p1
0.000000 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
1.000298 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
2.001358 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
3.002449 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
4.002937 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
5.003872 1.1.1.1 -> 224.0.0.18 VRRP 54 Announcement (v2)
```

monitor vrrp

Generates debug information for the VRRP process.

Syntax

monitor vrrp

Command Default

When used with no option, monitoring is performed in the foreground.

Modes

Operational mode

Usage Guidelines

Use this command to monitor VRRP operation.

This is common to all the **monitor** commands.

As of now we do not have the option to save the logs to a file using the **monitor** command.

Examples

The following example shows how to monitor VRRP in the foreground and then stop the output by typing CTRL+C. The example omits output from the command.

```
vyatta@vyatta:~$ monitor vrrp
...
CTRL+C
```

reset vrrp master interface <interface> group <group-id>

Forces a transition of the VRRP state to the backup state for an interface.

Syntax

```
reset vrrp master interface interface group group-id
```

Parameters

interface

An interface to force to the backup state. Include the type keyword and the interface identifier (for example, dataplane dp0p1p2). For detailed keywords and arguments that can be specified as interfaces, refer to [Supported Data Plane Interfaces](#) on page 117.

group-id

A VRRP group within the interface to force to the backup state.

Modes

Operational mode

Usage Guidelines

Use this command to force the VRRP master interface to transition to the backup state.

Examples

The following example shows how to force the VRRP master interface to the backup state. Notice that before the **run** command is entered, the state is master, and after the command is entered, it is backup. Also, notice the change in “Master router”.

```
vyatta@vyatta:~$ reset vrrp master interface dp0p192p1 group 1
Forcing vyatta-dp0p192p1-1 to BACKUP...
vyatta@vyatta:~$ show vrrp
```

Interface	Group	State	RFC Compliant	Addr Owner	Last Transition	Sync Group
dp0p192p1	1	MASTER	dp0vrrp1	no	5s	<none>

restart vrrp

restart vrrp

Restarts the VRRP process.

Syntax

restart vrrp process

Modes

Operational mode

Usage Guidelines

Use this command to restart the VRRP process.

show interfaces vrrp

Displays information about the configured VRRP interfaces on the vRouter that are RFC-compliant.

Syntax

```
show interfaces vrrp [ detail | vrrpx [ brief ] ]
```

Command Default

When used with no option, this command displays summary information about all configured RFC-compliant VRRP interfaces.

Parameters

detail

Displays detailed information about all configured RFC-compliant VRRP interfaces.

vrrpx

The name of an RFC-compliant VRRP interface.

brief

Displays summary information about an RFC-compliant VRRP interface.

Modes

Operational mode

Usage Guidelines

Use this command to display information about the configured RFC-compliant VRRP interfaces on the vRouter. For more information about RFC-compliant VRRP interfaces, refer to [interfaces <interface> vrrp vrrp-group <group-id> rfc-compatibility](#) on page 50.

Examples

The following example shows how to display summary information about the configured RFC-compliant VRRP interfaces.

```
vyatta@vyatta:~$ show interfaces vrrp
Codes: S - State, L - Link, u - Up, D - Down, A - Admin Down
Interface IP Address S/L Description
-----
dp0vrrp1 3.3.3.3/32 u/u
```

The following example shows how to display detailed information about the configured RFC-compliant VRRP interfaces.

```
vyatta@vyatta:~$ show interfaces vrrp detail
dp0vrrp1@dp0s3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN group default
link/ether 00:00:5e:00:01:01 brd ff:ff:ff:ff:ff:ff
inet 3.3.3.3/32 scope global dp0vrrp1
valid_lft forever preferred_lft forever
inet6 fe80::200:5eff:fe00:101/64 scope link
valid_lft forever preferred_lft forever

RX: bytes packets errors ignored overrun mcast
0 0 0 0 0 0
TX: bytes packets errors dropped carrier collisions
49098282 909221 0 0 0 0
```

The following example shows how to display detailed information about a specific RFC-compliant VRRP interface.

```
vyatta@vyatta:~$ show interfaces vrrp dp0vrrp1
dp0vrrp1@dp0s3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN group default
link/ether 00:00:5e:00:01:01 brd ff:ff:ff:ff:ff:ff
inet 3.3.3.3/32 scope global dp0vrrp1
valid_lft forever preferred_lft forever
inet6 fe80::200:5eff:fe00:101/64 scope link
valid_lft forever preferred_lft forever

RX: bytes packets errors ignored overrun mcast
0 0 0 0 0 0
TX: bytes packets errors dropped carrier collisions
39476724 731045 0 0 0 0
```

The following example shows how to display summary information about a specific RFC-compliant VRRP interface.

```
vyatta@vyatta:~$ show interfaces vrrp dp0vrrp1 brief
Codes: S - State, L - Link, u - Up, D - Down, A - Admin Down
Interface IP Address S/L Description
-----
dp0vrrp1 3.3.3.3/32 u/u
```

show log vrrp

Displays log messages that are generated by the VRRP process.

Syntax

```
show log vrrp
```

Modes

Operational mode

Usage Guidelines

Use this command to display log messages that are generated by the VRRP process.

Examples

The following example shows VRRP log messages from a backup router.

```
vyatta@R1:~$ show log vrrp
Feb 14 21:31:27 vyatta Keepalived_vrrp: -----< Global definitions >-----
Feb 14 21:31:27 vyatta Keepalived_vrrp: Router ID = dut4
Feb 14 21:31:27 vyatta Keepalived_vrrp: Sntp server connection timeout = 30
Feb 14 21:31:27 vyatta Keepalived_vrrp: Email notification from = root@dut4
Feb 14 21:31:27 vyatta Keepalived_vrrp: -----< VRRP Topology >-----
Feb 14 21:31:27 vyatta Keepalived_vrrp: VRRP Instance = vyatta-dp0plp2-2
Feb 14 21:31:27 vyatta Keepalived_vrrp: Want State = BACKUP
Feb 14 21:31:27 vyatta Keepalived_vrrp: Running on device = dp0plp2
Feb 14 21:31:27 vyatta Keepalived_vrrp: Virtual Router ID = 2
Feb 14 21:31:27 vyatta Keepalived_vrrp: Priority = 100
Feb 14 21:31:27 vyatta Keepalived_vrrp: Advert interval = 3sec
Feb 14 21:31:27 vyatta Keepalived_vrrp: Virtual IP = 1
Feb 14 21:31:27 vyatta Keepalived_vrrp: 172.16.117.100/32 dev dp0plp2 scope global
Feb 14 21:31:27 vyatta Keepalived_vrrp: Backup state transition script = /opt/vyatta/sbin/vyatta-
vrrp-state.pl backup dp0plp2 2 dp0plp2 null 172.16.117.100
Feb 14 21:31:27 vyatta Keepalived_vrrp: Master state transition script = /opt/vyatta/sbin/vyatta-
vrrp-state.pl master dp0plp2 2 dp0plp2 null 172.16.117.100
Feb 14 21:31:27 vyatta Keepalived_vrrp: Fault state transition script = /opt/vyatta/sbin/vyatta-vrrp-
state.pl fault dp0plp2 2 dp0plp2 null 172.16.117.100
Feb 14 21:31:27 vyatta Keepalived_vrrp: Using LinkWatch kernel netlink reflector...
Feb 14 21:31:27 vyatta Keepalived_vrrp: VRRP_Instance(vyatta-dp0plp2-2) Entering BACKUP STATE
Feb 14 21:31:27 vyatta Keepalived_vrrp: VRRP_Instance(vyatta-dp0plp2-2) removing protocol VIPs.
Feb 14 21:31:27 vyatta Keepalived_vrrp: Opening script file /opt/vyatta/sbin/vyatta-vrrp-state.pl
```

show vrrp

Displays information about VRRP.

Syntax

```
show vrrp [ detail | interface interface [ group group-name ] | statistics [ interface interface [ group group-name ] ] | sync-
group [ group group-name ] ]
```

Command Default

When used with no option, this command displays VRRP state information for all VRRP-configured interfaces.

Parameters

detail

Displays detailed VRRP information for all VRRP-configured interfaces.

interface *interface*

Displays VRRP information for the specified interface. Use the identifier for the physical Ethernet interface or vif. If the VRRP interface is configured, this command also displays the VRRP interface name and the name of the physical interface or vif. The information that is displayed includes whether the local system is currently running as the owner of the VRRP interface. Note that tab completion that is used after the **interface** keyword provides only parent interface names.

group-name

A VRRP group.

Modes

Operational mode

Usage Guidelines

Use this command to display information about VRRP groups, including current VRRP elections and statistics.

Examples

NOTE

When the configuration of the keepalived daemon is modified, the VRRP process is reloaded to read the new configuration and the transition timer is restarted. Therefore, `Last Transition` shows either the last state transition or last time the keepalived configuration was read.

The following example shows how to display information about VRRP.

```
vyatta@R1~$ show vrrp
```

Interface	Group	State	RFC Compliant	Addr Owner	Last Transition	Sync Group
dp0s6	1	MASTER	dp0vrrp1	no	2s	<none>
dp0s6	2	MASTER	no	no	2s	<none>

show vrrp detail

Displays details about all the VRRP groups that are configured at the system level.

Syntax

show vrrp detail

Parameters

detail

Specifies the display of detailed VRRP information.

Modes

Operational mode

Usage Guidelines

Use this command to display information about all the VRRP groups configured at the system level.

The system automatically generates a name for the VRRP interface by appending *vrrpn* (where *n* is an arbitrary number starting from 1) to the physical interface prefix, for example, dp0vrrp1.

The interface name is based on the highest existing interface; for a scenario in which you configure three groups (dp0vrrp1, dp0vrrp2, and dp0vrrp3), then delete dp0vrrp2 and create another group, the interface name for the new group is dp0vrrp4.

Examples

NOTE

When the configuration of the keepalived daemon is modified, the VRRP process is reloaded to read the new configuration and the transition timer is restarted. Therefore, `Last transition` shows either the last state transition or last time the keepalived configuration was read.

The following example shows how to display information about all the VRRP groups configured at the system level.

```
vyatta@vyatta:~$ show vrrp detail
```

```
-----  
Interface: dp0s6
```

```
-----  
Group: 1
```

```
-----  
State: MASTER  
Last transition: 15m50s
```

```
Version: 3  
RFC Compliant  
Virtual MAC interface: dp0vrrp1  
Address Owner: yes
```

```
Source Address: 172.16.0.11  
Configured Priority  200  
Effective Priority 200  
Advertisement interval: 1000 milli-sec  
Preempt: enabled  
Accept: enabled
```

```
VIP count: 1  
172.16.0.11/32
```

show vrrp interface

Displays information about the groups configured on the VRRP interface or all VRRP interfaces.

Syntax

```
show vrrp interface [ vrrpx ]
```

Command Default

When used with no option, this command displays information about all VRRP interfaces.

Parameters

vrrpx

A VRRP interface. For the format of the VRRP interface name, refer to the usage guidelines.

Modes

Operational mode

Usage Guidelines

Use this command to display information about one VRRP interface or all VRRP interfaces.

The system automatically generates a name for the VRRP interface by appending *vrrpn* (where *n* is an arbitrary number starting from 1) to the physical interface prefix, for example, dp0vrrp1.

The interface name is based on the highest existing interface; for a scenario in which you configure three groups (dp0vrrp1, dp0vrrp2, and dp0vrrp3), then delete dp0vrrp2 and create another group, the interface name for the new group is dp0vrrp4.

Examples

NOTE

When the configuration of the keepalived daemon is modified, the VRRP process is reloaded to read the new configuration and the transition timer is restarted. Therefore, `Last transition` shows either the last state transition or last time the keepalived configuration was read.

The following example shows how to display summary information of the group configured on the VRRP interfaces.

```
vyatta@vyatta:~$ show vrrp interface dp0p5p1
-----
Interface: dp0p5p1
-----
Group: 100
-----
State: BACKUP
Last transition: 33m50s

Master router: 2ffe:20::15
Master priority: 255
Version: 3
RFC Compliant
Virtual MAC interface: dp0vrrp2
Address Owner: no

Source Address: 2ffe:20::20
Configured Priority 100
Effective Priority 100
Advertisement interval: 1000 milli-sec
Preempt: enabled
Accept: disabled
Sync-group: ABC
Tracked interfaces count: 2
  dpop3p1 state  UP weight  +20
  dp0p4p1 state  UP weight  -10
VIP count: 1
  2ffe:20::15/128
```

Related commands

The following table lists related commands that are documented elsewhere.

Related commands documented elsewhere	
protocols bgp <asn> neighbor <id> vrrp-failover vrrp-group <vrrp-group-id> med <med-value>	Dynamically changes the BGP best path taken for incoming traffic according to the path taken by outgoing traffic, if the MED is used as the control mechanism.
interfaces dataplane <interface-name> vrrp vrrp- group <vrrp-group-id> notify bgp	Notifies BGP when a VRRP group changes state.

Configuration Synchronization

- [Configuration synchronization configuration.....83](#)

Configuration synchronization configuration

This section describes configuration synchronization and provides examples that show how to set it up and use it. This section presents the following topics:

- Configuration synchronization overview
- Master and standby systems
- Out-of-sync systems
- Configuration synchronization examples

Configuration synchronization overview

Many high-availability deployments involve the use of hot standby systems. In these scenarios, one priority reduces configuration differences between the master and standby systems. The ability to synchronize defined portions of configuration minimizes configuration differences at failover while posing the least-possible burden on the master system.

By default, all configuration is excluded from synchronization and you must explicitly include a configuration node for it to be synchronized. Only a single standby system is currently supported.

Every time the master system starts or a **commit**, **load**, or **merge** command is run on the master system, the standby system is synchronously updated and its configuration is saved. The system tries to make all parameter values on the standby system within the **sync-map** identical to the master. Partial commits, in the event of a commit failure, synchronize only the sections that were successfully committed on the master system.

NOTE

Be sure to save the configuration on the master system and be mindful that this operation does not trigger the standby system to save its configuration.

NOTE

Both the master and standby systems must be running Brocade vRouter, properly configured for entitlement, and able to access the Brocade vRouter entitlement server.

Master and standby systems

Configuration synchronization allows you to designate a master Brocade vRouter that can synchronize defined portions of the configuration with a remote standby system. The master system dispatches locally generated configuration commands (**set**, **delete**, **commit**, and so on) to the remote standby system; the commands are dispatched from the master system when the configuration change is committed.

The master system uses the REST API of the Brocade vRouter to propagate commands to the remote systems; for this reason, the remote system must have HTTPS enabled to participate.

When setting up the master and standby systems on the network, keep in mind that the Brocade vRouter does not prevent you from setting up mis-synchronization scenarios that can result in network problems. Take care to avoid scenarios that cause network problems. For example:

- Configuration information that is unique to a system should not be synchronized between systems because synchronizing this information can cause problems on the network. Examples of configuration that should be excluded from synchronization include interface, IP addresses, and VRRP priorities.
- Avoid setting up two master systems to synchronize each other.
- Avoid setting up two master systems so that both synchronize the same configuration on a third system.

Note that some configuration items are not allowed to be synchronized because synchronizing them would damage your system configuration. The two items that cannot be synchronized are the **system config-sync** configuration node itself and the **service https** configuration node. Disallowed configuration items do not appear in the configuration tree when excluded items are listed.

Note also that only one **sync-map** can be defined for the standby system.

Finally, avoid direct modification of the configuration on the standby system in areas contained in the **sync-map** as this may result in conflicts and commit failures during the synchronization process.

Out-of-sync systems

The master system logs a warning if configuration elements become out of synchronization (out of sync), but does not attempt to correct configuration. You can view the warnings in the log file by issuing the **show config-sync status** operational command.

If configuration does become out of sync, you can reset the configuration on the standby system by issuing the **update config-sync** operational command. When this command has successfully completed, the systems are synchronized again.

If the systems become out of sync because of a configuration conflict, the conflict must be addressed before entering the **update config-sync** command.

The **update config-sync** command is also useful if the secondary is booted with an out-of-sync configuration. Entering this command on the master system synchronizes the configurations without having to commit a configuration change on the master.

To set up configuration synchronization on the Brocade vRouter, use the following work flow.

1. Identify the master system.
2. Identify the remote standby system.
3. Identify the portion of the configuration tree to be synchronized ("include").

Configuration synchronization examples

This section contains examples of configuration synchronization on the Brocade vRouter.

Basic configuration synchronization

This section sets up configuration synchronization with the scenario shown in the following figure.

FIGURE 4 Configuration synchronization

In this example:

- The master system is R1.
- The standby system is R2. The remote system is to be accessed by using the default username and password: vyatta.
- Firewall configuration is to be synchronized.

To configure R1 for configuration synchronization in this way, perform the following steps in configuration mode.

TABLE 10 Configuring R1 for configuration synchronization

Step	Command
Create the configuration synchronization service and a synchronization map (TEST) with a rule (2) within the synchronization map. Specify a node (firewall) as a node on which to take action.	<pre>vyatta@R1# set system config-sync sync-map TEST rule 2 location security firewall</pre>
Specify the synchronization action to take on the firewall configuration node during configuration synchronization. The firewall node is to be included in configuration synchronization.	<pre>vyatta@R1# set system config-sync sync-map TEST rule 2 action include</pre>
Define the remote system with which to synchronize and set the username (vyatta) to be used for connecting to the remote system.	<pre>vyatta@R1# set system config-sync remote-router 192.168.1.22 username vyatta</pre>

TABLE 10 Configuring R1 for configuration synchronization (continued)

Step	Command
Set the password (vyatta) to be used for connecting to the remote system.	<pre>vyatta@R1# set system config-sync remote-router 192.168.1.22 password vyatta</pre>
Set TEST as the synchronization map to be used for configuration synchronization with the remote system.	<pre>vyatta@R1# set system config-sync remote-router 192.168.1.22 sync-map TEST</pre>
Commit the configuration.	<pre>vyatta@R1# commit</pre>
Display the configuration.	<pre>vyatta@R1# show system config-sync remote-router 192.168.1.22 { password vyatta sync-map TEST username vyatta } sync-map TEST { rule 2 { action include location security firewall } }</pre>

Configuration Synchronization Commands

- system config-sync remote-router <addr>..... 88
- system config-sync remote-router <addr> password <password>..... 89
- system config-sync remote-router <addr> sync-map <sync-map-name>..... 90
- system config-sync remote-router <addr> username <username>..... 91
- system config-sync sync-map <sync-map-name>..... 92
- system config-sync sync-map <sync-map-name> rule <rule-num>..... 93
- system config-sync sync-map <sync-map-name> rule <rule-num> action <action>..... 94
- system config-sync sync-map <sync-map-name> rule <rule-num> location <config-path>..... 95
- system config-sync timeout..... 96
- show config-sync difference..... 97
- show config-sync status..... 98
- update config-sync..... 100

system config-sync remote-router <addr>

Specifies the address of the standby system.

Syntax

set system config-sync remote-router *addr*

delete system config-sync remote-router *addr*

show system config-sync remote-router *addr*

Parameters

addr

Multi-node. The IPv4 address of the standby system.

Modes

Configuration mode

Configuration Statement

```
system {  
  config-sync {  
 remote-router addr {}  
  }  
}
```

Usage Guidelines

Use this command to specify the address of the system whose configuration is to be automatically synchronized with a subset of that defined on the master system by the **sync-map**.

Use the **set** form of the command to specify the address of the standby system.

Use the **delete** form of the command to remove the address of the standby system.

Use the **show** form of the command to view the configuration synchronization configuration of the standby system.

system config-sync remote-router <addr> password <password>

Specifies the password to be used to access the standby system.

Syntax

set system config-sync remote-router *addr* password *password*

delete system config-sync remote-router *addr* password

show system config-sync remote-router *addr* password

Parameters

addr

Multi-node. The IPv4 address of the standby system.

password

The password to use (with a username) to access the standby system.

Modes

Configuration mode

Configuration Statement

```
system {
  config-sync {
 remote-router addr {
 password password
 }
  }
}
```

Usage Guidelines

Use this command to specify the password to use to access the standby system for automated configuration synchronization.

Use the **set** form of the command to specify the password.

Use the **delete** form of the command to remove the password.

Use the **show** form of the command to display the password.

system config-sync remote-router <addr> sync-map <sync-map-name>

Specifies the synchronization map that is used to define the standby system configuration.

Syntax

set system config-sync remote-router *addr* **sync-map** *sync-map-name*

delete system config-sync remote-router *addr* **sync-map**

show system config-sync remote-router *addr* **sync-map**

Parameters

addr

Multi-node. The IPv4 address of the standby system.

sync-map-name

The name of a synchronization map.

Modes

Configuration mode

Configuration Statement

```
system {
  config-sync {
 remote-router addr {
 sync-map sync-map-name
 }
  }
}
```

Usage Guidelines

Use this command to specify a synchronization map that is used to define the subset of the local configuration to be synchronized with the standby system. Only one **sync-map** can be defined per **remote-router**.

Use the **set** form of the command to specify a synchronization map.

Use the **delete** form of the command to remove a synchronization map.

Use the **show** form of the command to display a synchronization map.

system config-sync remote-router <addr> username <username>

Specifies the username to be used to access the standby system.

Syntax

set system config-sync remote-router *addr* username *username*

delete system config-sync remote-router *addr* username

show system config-sync remote-router *addr* username

Parameters

addr

Multi-node. The IPv4 address of the standby system.

username

The username to use (with a password) to access the standby system.

Modes

Configuration mode

Configuration Statement

```
system {
  config-sync {
 remote-router addr {
 username username
 }
  }
}
```

Usage Guidelines

Use this command to specify the username to use to access the standby system for automated configuration synchronization. The user must have administrator (admin) rights on the standby system or synchronization fails. Synchronization also fails if an invalid username or password is specified.

Use the **set** form of the command to specify the username.

Use the **delete** form of the command to remove the username.

Use the **show** form of the command to display the username

system config-sync sync-map <sync-map-name>

Specifies the portions of the configuration to be synchronized with the standby system.

Syntax

set system config-sync sync-map *sync-map-name*

delete system config-sync sync-map *sync-map-name*

show system config-sync sync-map *sync-map-name*

Parameters

sync-map-name

Multi-node. The name of a synchronization map.

Modes

Configuration mode

Configuration Statement

```
system {  
  config-sync {  
 sync-map sync-map-name {}  
  }  
}
```

Usage Guidelines

Use this command to specify a synchronization map that defines the portions of the configuration to be synchronized with the standby system. Multiple configuration nodes can be specified to identify multiple synchronization maps. Only one synchronization map can be assigned to the standby system at one time.

Use the **set** form of the command to specify a synchronization map.

Use the **delete** form of the command to remove a synchronization map.

Use the **show** form of the command to display a synchronization map.

system config-sync sync-map <sync-map-name> rule <rule-num>

Specifies a synchronization map rule.

Syntax

set system config-sync sync-map *sync-map-name* rule *rule-num*

delete system config-sync sync-map *sync-map-name* rule *rule-num*

show system config-sync sync-map *sync-map-name* rule *rule-num*

Parameters

sync-map-name

Multi-node. The name of a synchronization map.

rule-num

Multi-node. The numeric identifier for a rule. The identifier ranges from 1 through 1024.

Modes

Configuration mode

Configuration Statement

```
system {
  config-sync {
 sync-map sync-map-name {
 rule rule-num {}
 }
  }
}
```

Usage Guidelines

Use this command to specify a synchronization map rule that defines the portions of the configuration to be synchronized with the standby system. Multiple configuration nodes can be specified to identify multiple synchronization map rules. The rule number specifies the order of evaluation with respect to other rules. The first match of a configuration element stops further comparisons.

Use the **set** form of the command to specify a synchronization map rule.

Use the **delete** form of the command to remove a synchronization map rule.

Use the **show** form of the command to display a synchronization map rule.

system config-sync sync-map <sync-map-name> rule <rule-num> action <action>

Specifies an action for a rule.

Syntax

set system config-sync sync-map *sync-map-name* rule *rule-num* action *action*

delete system config-sync sync-map *sync-map-name* rule *rule-num* action

show system config-sync sync-map *sync-map-name* rule *rule-num* action

Parameters

sync-map-name

Multi-node. The name of a synchronization map.

rule-num

Multi-node. The numeric identifier for a rule. The identifier ranges from 1 through 1024.

action *action*

Specifies the action to be taken:

- **include**: Include the configuration node specified by the **location** parameter in the configuration synchronization.
- **exclude**: Exclude the configuration node specified by the **location** parameter from the configuration synchronization.

Modes

Configuration mode

Configuration Statement

```
system {  
  config-sync {  
 sync-map sync-map-name {  
 rule rule-num {  
 action action  
 }  
 }  
  }  
}
```

Usage Guidelines

Use this command to specify an action for a rule.

Use the **set** form of the command to specify the action for a rule.

Use the **delete** form of the command to remove the action for a rule.

Use the **show** form of the command to display the action for a rule.

system config-sync sync-map <sync-map-name> rule <rule-num> location <config-path>

Specifies a configuration node to be acted on by a rule.

Syntax

set system config-sync sync-map *sync-map-name* rule *rule-num* location *config-path*

delete system config-sync sync-map *sync-map-name* rule *rule-num* location

show system config-sync sync-map *sync-map-name* rule *rule-num* location

Parameters

sync-map-name

Multi-node. The name of a synchronization map.

rule-num

Multi-node. The numeric identifier for a rule. The identifier ranges from 1 through 1024.

config-path

The path to the configuration node. If the configuration node contains more than one character string, the strings should be separated by spaces and the entire string should be enclosed in double quotation marks (for example, "system login user dave").

Modes

Configuration mode

Configuration Statement

```
system {
  config-sync {
 sync-map sync-map-name {
 rule rule-num {
 location config-path
 }
 }
  }
}
```

Usage Guidelines

Use this command to specify a configuration node to be acted on by a rule.

Use the **set** form of the command to specify the configuration node to be acted on by a rule.

Use the **delete** form of the command to remove the location configuration.

Use the **show** form of the command to view the location configuration.

system config-sync timeout

Specifies the timeout value to synchronize system configuration with remote routers.

Syntax

```
set system config-sync timeout { seconds }
```

```
delete system config-sync timeout [ seconds ]
```

```
show system config-sync timeout [ seconds ]
```

Command Default

The default synchronization timeout is 900 seconds.

Parameters

seconds

The time required to synchronize system configuration with remote routers in seconds. The value ranges from 0 to 4294967295.

Modes

Configuration mode

Configuration Statement

```
system {  
 config-sync {  
 timeout seconds  
 }  
}
```

Usage Guidelines

Use the **set** form of this command to set the timeout value to synchronize system configuration with remote routers.

Use the **delete** form of this command to remove the synchronization timeout.

Use the **show** form of this command to display the timeout value to synchronize system configuration with remote routers.

show config-sync difference

Displays configuration differences between the master system and the standby system.

Syntax

```
show config-sync difference [ addr [ detail ] ]
```

Parameters

addr

The IP address of the standby system.

detail

Provides detailed information.

Modes

Operational mode

Usage Guidelines

Use this command to compare the configuration that is identified in the synchronization map on the standby system with the synchronization map of the master system to find any differences.

Examples

The following example shows how to display differences in configuration synchronization.

```
vyatta@R1> show config-sync difference
192.168.0.200 configuration is in sync
```

The following example shows how to display detailed differences in configuration synchronization.

```
vyatta@R1> show config-sync difference 192.168.74.200 detail
Configuration only on master (compared to 192.168.74.200):
  zone-policy zone lan default-action drop
  zone-policy zone lan from public firewall name public_to_lan
  zone-policy zone lan interface dp0p1p1
  zone-policy zone public default-action drop
  zone-policy zone public from lan firewall name lan_to_public
  zone-policy zone public interface dp0p1p4
192.168.74.200 configuration is out of sync
```

show config-sync status

Provides details of the last commit to the standby system.

Syntax

```
show config-sync status [ addr [ detail ] ]
```

Parameters

addr

The IP address of the standby system.

detail

Provides detailed information.

Modes

Operational mode

Usage Guidelines

Use this command to display the commit status of the standby system. The status includes any errors and where they occurred in the synchronization process, the reason for the errors, and the software versions of the local and remote systems.

Examples

The following example shows how to display the status of configuration synchronization.

```
vyatta@R1> show config-sync status
remote-router: 192.168.0.200
  version: 999.larkspurse.08101304
  sync-map: MAP1
  last sync: good
  last sync time: Thu Aug 12 18:18:14 2010
  in-sync?: yes
  access-status: connected
```

The following example shows how to display the detailed status of configuration synchronization.

```
vyatta@R1> show config-sync status 192.168.0.200 detail
remote-router: 192.168.0.200
  version: 999.larkspurse.08101304
  sync-map: MAP1
  last sync: good
  last sync time: Thu Aug 12 18:18:14 2010
  in-sync?: yes
  access-status: connected

remote configuration:
  cluster {
 dead-inteval 2000
 group MAIN {
 auto-fallback true
 monitor 172.16.0.131
 monitor 12.34.56.133
 primary R1
 secondary R2
 service 12.34.56.100/24/dp0p1p1
 service 172.16.0.100/24/dp0p1p3
 }
 interface dp0p1p2
 keepalive-interval 500
 monitor-dead-interval 2000
 pre-shared-secret testing
  }
  firewall {
 name internet_to_protected {
 default_action drop
 }
  }
:
```

update config-sync

Synchronizes configuration on the standby system.

Syntax

```
update config-sync [ addr ]
```

Parameters

addr

The IP address of the standby system.

Modes

Operational mode

Usage Guidelines

Use this command to synchronize the configuration of the standby system with the master system based on the configuration nodes specified in the **sync-map**.

Connection Synchronization

- [Connection synchronization overview](#).....101
- [Configuring connection synchronization](#).....101

Connection synchronization overview

Connection synchronization is a feature that is used by the system to support high availability between two instances of Brocade vRouter running VRRP.

To support high availability, the firewall states must be synchronized between the master and backup routers. The connection synchronization feature is used by the system to perform this synchronization. When a backup router with VRRP becomes the master router, this feature initializes the firewall states in the new master.

NOTE

State synchronization for NAT and ALG is not supported.

Connection synchronization helps keep existing stateful connections going through the master and backup routers alive even after failover.

NOTE

When you configure connection synchronization on a Brocade vRouter, the maximum number of session entries that you can configure by using the **system session table-size** command is 200000 when the system memory is 4G, or 100000 entries when the system memory is 2G.

NOTE

Connection synchronization works only for active-passive configurations.

Configuring connection synchronization

This example shows how to configure connection synchronization between two vRouters that are configured by enabling the firewall and VRRP. The R1 vRouter is configured as the VRRP master router and the R2 vRouter is configured as the VRRP backup router.

When you complete the example, the interfaces are configured as shown in the following figure.

FIGURE 5 Configuring connection synchronization

To configure the connection synchronization, you must configure the failover mechanism, interface, and remote peer for each router. Perform the following steps on the R1 vRouter.

TABLE 11 Configuring connection synchronization on the R1 vRouter

Step	Command
Assign an IP address directly to the dp0p192p1 untagged Ethernet interface.	<pre>vyatta@R1# set interfaces dataplane dp0p192p1 address 192.168.1.10/24 vyatta@R1# set interfaces dataplane dp0p192p1 description Uplink</pre>
Assign an IP address directly to the dp0p224p1 untagged Ethernet interface.	<pre>vyatta@R1# set interfaces dataplane dp0p224p1 address 135.182.170.2/24 vyatta@R1# set interfaces dataplane dp0p224p1 description Downlink</pre>

TABLE 11 Configuring connection synchronization on the R1 vRouter (continued)

Step	Command
Configure the firewall for the dp0p224p1 interface.	<pre>vyatta@R1# set interfaces dataplane dp0p224p1 firewall in Inbound vyatta@R1# set interfaces dataplane dp0p224p1 firewall outbound</pre>
Configure the firewall for the dp0p192p1 interface.	<pre>vyatta@R1# set interfaces dataplane dp0p192p1 firewall in DNS-HTTP</pre>
Configure VRRP for the dp0p224p1 interface.	<pre>vyatta@R1# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 priority 150 vyatta@R1# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 rfc-compatibility vyatta@R1# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 sync-group Inside vyatta@R1# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 virtual-address 135.182.170.30 vyatta@R1# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 notify bgp</pre>
Assign an IP address to the dp0p256p1 interface.	<pre>vyatta@R1# set interfaces dataplane dp0p256p1 address 1.1.1.1/24 vyatta@R1# set interfaces dataplane dp0p256p1 description CONNSYNC</pre>
Configure the firewall.	<pre>vyatta@R1# set security firewall name inbound rule 10 action accept vyatta@R1# set security firewall name inbound rule 10 log vyatta@R1# set security firewall name inbound rule 10 protocol tcp vyatta@R1# set security firewall name inbound rule 10 state enable vyatta@R1# set security firewall name DNS-HTTP rule 10 action accept vyatta@R1# set security firewall name DNS-HTTP rule 10 log vyatta@R1# set security firewall name DNS-HTTP rule 10 protocol udp vyatta@R1# set security firewall name DNS-HTTP rule 10 state enable vyatta@R1# set security firewall session-log tcp established vyatta@R1# set security firewall session-log tcp fin-sent vyatta@R1# set security firewall session-log udp closed vyatta@R1# set security firewall session-log udp established vyatta@R1# set security firewall session-log udp new vyatta@R1# set security firewall session-log udp timeout vyatta@R1# set security firewall session-log tcp fin-wait</pre>
Configure the connection synchronization failover.	<pre>vyatta@R1# set service connsync failover-mechanism vrrp sync-group Inside vyatta@R1# set service connsync interface dp0p256p1</pre>
Configure an IP address for the R2 vRouter as the remote peer.	<pre>vyatta@R1# set service connsync remote-peer 1.1.1.2</pre>

TABLE 11 Configuring connection synchronization on the R1 vRouter (continued)

Step	Command
Configure SSH.	<pre>vyatta@R1# set service ssh</pre>
Verify the connection synchronization configuration.	<pre>vyatta@R1:~\$ show service service { connsync { failover-mechanism { vrrp { sync-group Inside } } interface dp0p256p1 remote-peer 1.1.1.2 } }</pre>
Verify the configured interfaces.	<pre>vyatta@R1:~\$ show interfaces interfaces { dataplane dp0p160p1 { address 10.18.191.11/24 } dataplane dp0p192p1 { address 192.168.1.10/24 description Uplink firewall { in DNS-HTTP } } dataplane dp0p224p1 { address 135.182.170.2/24 description Downlink firewall { in Inbound out Outbound } vrrp { vrrp-group 99 { notify { bgp } priority 150 rfc-compatibility sync-group Inside virtual-address 135.182.170.30 } } } dataplane dp0p256p1 { address 1.1.1.1/30 description CONNSYNC } loopback lo { address 7.7.7.1/32 } }</pre>
Verify entries in the session table.	<pre>vyatta@R1:~\$ run show session-table TCP state codes: SS - SYN SENT, SR - SYN RECEIVED, ES - ESTABLISHED, FW - FIN WAIT, CW - CLOSE WAIT, LA - LAST ACK, TW - TIME WAIT, CL - CLOSE, LI - LISTEN CONN ID Source Destination Protocol TIMEOUT Intf Parent 3121279 135.182.170.204:1052 155.1.34.13:53 udp [17] new 18 dp0p192p1 0 3121307 135.182.170.218:1066 155.1.34.13:53 udp [17] new 18 dp0p192p1 0 3121433 135.182.170.206:1129 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 3121438 135.182.170.134:1132 155.1.34.13:53 udp [17] new 22 dp0p192p1 0</pre>

TABLE 11 Configuring connection synchronization on the R1 vRouter (continued)

Step	Command
	<pre> 3121447 135.182.170.213:1136 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 3121509 135.182.170.244:1167 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 3121539 135.182.170.184:1182 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 3121544 135.182.170.112:1185 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 3121565 135.182.170.197:1195 155.1.34.13:53 udp [17] new 22 dp0p192p1 0 </pre>
Verify entries in the internal cache table.	<pre> vyatta@R1:~\$ run show connsync internal-cache Number of entries: 16385 Source Destination Protocol 135.182.170.130:8886 155.1.34.62:53 udp [17] 135.182.170.142:10198 155.1.34.50:53 udp [17] 135.182.170.109:23089 155.1.34.85:53 udp [17] 135.182.170.179:30361 155.1.34.75:53 udp [17] 135.182.170.225:23826 155.1.34.16:53 udp [17] 135.182.170.177:12593 155.1.34.95:53 udp [17] 135.182.170.143:24313 155.1.34.93:53 udp [17] 135.182.170.180:36112 155.1.34.110:53 udp [17] 135.182.170.171:26976 155.1.34.79:53 udp [17] </pre>
Verify connection synchronization statistics.	<pre> vyatta@R1:~\$ run show connsync statistics local: msg: tx/rx 1/3997592 tx_err/rx_err 0/0 tx_end/rx_end 1/2 cache: size/max: 81401/1048576 insert: 1618119 update: 2172451 delete: 33786 expired: 1124967 evicted: 0 err: update/delete/stale 0/0/0 remote: msg: tx/rx 1/7075953 tx_err/rx_err 0/0 tx_end/rx_end 1/0 cache: size/max: 0/1048576 insert: 3059007 update: 3718759 delete: 99227 expired: 2977595 evicted: 0 err: update/delete/stale 0/0/0 </pre>

Perform the following steps on the R2 vRouter.

TABLE 12 Configuring connection synchronization on the R2 vRouter

Step	Command
Assign an IP address directly to the dp0p192p1 untagged Ethernet interface.	<pre> vyatta@R2# set interfaces dataplane dp0p192p1 address 192.168.1.11/24 vyatta@R2# set interfaces dataplane dp0p192p1 description Uplink </pre>
Assign an IP address directly to the dp0p224p1 untagged Ethernet interface.	<pre> vyatta@R2# set interfaces dataplane dp0p224p1 address 135.182.170.2/24 vyatta@R2# set interfaces dataplane dp0p224p1 description Downlink </pre>
Configure the firewall for the dp0p224p1 interface.	<pre> vyatta@R2# set interfaces dataplane dp0p224p1 firewall in Inbound vyatta@R2# set interfaces dataplane dp0p224p1 firewall out Outbound </pre>
Configure the firewall for the dp0p192p1 interface.	<pre> vyatta@R2# set interfaces dataplane dp0p192p1 firewall in DNS-HTTP </pre>

TABLE 12 Configuring connection synchronization on the R2 vRouter (continued)

Step	Command
Configure VRRP for the dp0p224p1 interface.	<pre>vyatta@R2# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 priority 150 vyatta@R2# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 rfc-compatibility vyatta@R2# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 sync-group Inside vyatta@R2# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 virtual-address 135.182.170.30 vyatta@R2# set interfaces dataplane dp0p224p1 vrrp vrrp-group 99 notify bgp</pre>
Assign an IP address to the dp0p256p1 interface.	<pre>vyatta@R2# set interfaces dataplane dp0p256p1 address 1.1.1.1/24 vyatta@R2# set interfaces dataplane dp0p256p1 description CONNSYNC</pre>
Configure the firewall.	<pre>vyatta@R2# set security firewall name inbound rule 10 action accept vyatta@R2# set security firewall name inbound rule 10 log vyatta@R2# set security firewall name inbound rule 10 protocol tcp vyatta@R2# set security firewall name inbound rule 10 state enable vyatta@R2# set security firewall name DNS-HTTP rule 10 action accept vyatta@R1# set security firewall name DNS-HTTP rule 10 log vyatta@R2# set security firewall name DNS-HTTP rule 10 protocol udp vyatta@R2# set security firewall name DNS-HTTP rule 10 state enable vyatta@R2# set security firewall session-log tcp established vyatta@R2# set security firewall session-log tcp fin-sent vyatta@R2# set security firewall session-log udp closed vyatta@R2# set security firewall session-log udp established vyatta@R2# set security firewall session-log udp new vyatta@R2# set security firewall session-log udp timeout vyatta@R2# set security firewall session-log tcp fin-wait</pre>
Configure the connection synchronization failover.	<pre>vyatta@R2# set service connsync failover-mechanism vrrp sync-group Inside vyatta@R2# set service connsync interface dp0p256p1</pre>
Configure an IP address for the R2 vRouter as the remote peer.	<pre>vyatta@R2# set service connsync remote-peer 1.1.1.1</pre>
Configure SSH.	<pre>vyatta@R2# set service ssh</pre>

Connection Synchronization Commands

- service connsync failover-mechanism vrrp sync-group <sync-group>.....108
- service connsync interface <interface>.....109
- service connsync remote-peer <address>..... 110
- restart connsync..... 111
- show connsync external-cache.....112
- show connsync internal-cache.....113
- show connsync statistics..... 114
- show connsync status.....115

service connsync failover-mechanism vrrp sync-group <sync-group>

Enables or disables the failover mechanism for connection synchronization.

Syntax

set service connsync failover-mechanism vrrp sync-group *sync-group*

delete service connsync failover-mechanism vrrp sync-group [*sync-group*]

show service connsync failover-mechanism vrrp sync-group

Parameters

sync-group

The name of a VRRP synchronization group.

Modes

Configuration mode

Configuration Statement

```
service {
  connsync {
 failover-mechanism {
 vrrp {
 sync-group sync-group
 }
 }
  }
}
```

Usage Guidelines

Use the **set** form of this command to enable or disable the failover mechanism for connection synchronization.

Use the **delete** form of this command to delete the current configuration of the failover mechanism for connection synchronization.

Use the **show** form of this command to display the state of the failover mechanism for connection synchronization.

service connsync interface <interface>

Specifies the interface to use for connection synchronizing flow entries.

Syntax

set service connsync interface *interface*

delete service connsync interface [*interface*]

show service connsync interface

Parameters

interface

The name of an interface.

Modes

Configuration mode

Configuration Statement

```
service {  
 connsync {  
 interface interface {  
 }  
 }  
}
```

Usage Guidelines

Use the **set** form of this command to specify the interface to use for synchronizing flow entries.

Use the **delete** form of this command to remove the interface that is used for synchronizing flow entries.

Use the **show** form of this command to display the interface that is used for synchronizing flow entries.

service connsync remote-peer <address>

Specifies the remote peer for connection synchronization.

Syntax

```
set service connsync remote-peer address  
delete service connsync interface [ address ]  
show service connsync interface
```

Parameters

address
The IP address for a remote peer.

Modes

Configuration mode

Configuration Statement

```
service {  
  connsync {  
 remote-peer address {  
 }  
  }  
}
```

Usage Guidelines

- Use the **set** form of this command to specify the address of a connection synchronization remote peer.
- Use the **delete** form of this command to delete the address of the remote peer for connection synchronization.
- Use the **show** form of this command to display the address of the remote peer for connection synchronization.

restart connsync

Restarts connection synchronization.

Syntax

```
restart connsync
```

Modes

Operational mode.

Usage Guidelines

Connection synchronization must be configured on the system to use this command.

Use this command to restart connection synchronization.

show connsync external-cache

Displays external cache entries for connection synchronization.

Syntax

show connsync external-cache

Modes

Operational mode

Usage Guidelines

Connection synchronization must be configured on the system to use this command.

Use this command to display external cache entries for connection synchronization.

Examples

The following example shows how to display cache information for connection synchronization.

```
vyatta@vyatta:~$ show connsync external-cache
Numner of entries: 16385
Source Destination Protocol
192.168.17.30:58337 192.168.100.40:5007 udp [17]
192.168.17.30:37468 192.168.100.40:5001 udp [17]
192.168.17.30:38719 192.168.100.40:5001 udp [17]
192.168.17.30:51328 192.168.100.40:5009 udp [17]
192.168.17.30:47237 192.168.100.40:5001 udp [17]
192.168.17.30:40794 192.168.100.40:5002 udp [17]
192.168.17.30:46375 192.168.100.40:5001 udp [17]
192.168.17.30:57484 192.168.100.40:5000 udp [17]
192.168.17.30:59403 192.168.100.40:5001 udp [17]
192.168.17.30:46396 192.168.100.40:5001 udp [17]
192.168.17.30:41066 192.168.100.40:5001 udp [17]
192.168.17.30:36309 192.168.100.40:5009 udp [17]
192.168.17.30:47408 192.168.100.40:5006 udp [17]
192.168.17.30:32963 192.168.100.40:5003 udp [17]
192.168.17.30:33957 192.168.100.40:5002 udp [17]
192.168.17.30:40226 192.168.100.40:5005 udp [17]
192.168.17.30:38901 192.168.100.40:5005 udp [17]
192.168.17.30:53885 192.168.100.40:5004 udp [17]
192.168.17.30:46619 192.168.100.40:5002 udp [17]
192.168.17.30:39099 192.168.100.40:5007 udp [17]
192.168.17.30:48855 192.168.100.40:5008 udp [17]
192.168.17.30:44828 192.168.100.40:5009 udp [17]
192.168.17.30:47916 192.168.100.40:5009 udp [17]
```

show connsync internal-cache

Displays internal cache entries for connection synchronization.

Syntax

```
show connsync internal-cache
```

Modes

Operational mode

Usage Guidelines

Connection synchronization must be configured on the system to use this command.

Use this command to display internal cache entries for connection synchronization.

Examples

The following example shows how to display cache information for connection synchronization.

```
vyatta@vyatta:~$ show connsync internal-cache
Numner of entries: 16385
Source Destination Protocol
192.168.17.30:58337 192.168.100.40:5007 udp [17]
192.168.17.30:37468 192.168.100.40:5001 udp [17]
192.168.17.30:38719 192.168.100.40:5001 udp [17]
192.168.17.30:51328 192.168.100.40:5009 udp [17]
192.168.17.30:47237 192.168.100.40:5001 udp [17]
192.168.17.30:40794 192.168.100.40:5002 udp [17]
192.168.17.30:46375 192.168.100.40:5001 udp [17]
192.168.17.30:57484 192.168.100.40:5000 udp [17]
192.168.17.30:59403 192.168.100.40:5001 udp [17]
192.168.17.30:46396 192.168.100.40:5001 udp [17]
192.168.17.30:41066 192.168.100.40:5001 udp [17]
192.168.17.30:36309 192.168.100.40:5009 udp [17]
192.168.17.30:47408 192.168.100.40:5006 udp [17]
192.168.17.30:32963 192.168.100.40:5003 udp [17]
192.168.17.30:33957 192.168.100.40:5002 udp [17]
192.168.17.30:40226 192.168.100.40:5005 udp [17]
192.168.17.30:38901 192.168.100.40:5005 udp [17]
192.168.17.30:53885 192.168.100.40:5004 udp [17]
192.168.17.30:46619 192.168.100.40:5002 udp [17]
192.168.17.30:39099 192.168.100.40:5007 udp [17]
192.168.17.30:48855 192.168.100.40:5008 udp [17]
192.168.17.30:44828 192.168.100.40:5009 udp [17]
192.168.17.30:47916 192.168.100.40:5009 udp [17]
```

show connsync statistics

Displays statistics for connection synchronization.

Syntax

```
show connsync statistics
```

Modes

Operational mode

Usage Guidelines

Connection synchronization must be configured on the system to use this command.

Use this command display statistics for connection synchronization.

The errors in the statistics report indicate that the connection synchronization messages are not delivered to connection synchronization clients correctly to connection synchronization clients. The error counter increases when memory allocation issues, communication issues due to wrong messaging, or an installation error due to a version mismatch among peers occurs. Therefore, when the error counter increases, the administrator must ensure that the same image version is running on both connection synchronization peers and then reboot the peers.

Examples

The following example shows how to display statistics for connection synchronization.

```
vyatta@vyatta:~$ show connsync statistics
local:
msg: tx/rx 0/456880 tx_err/rx_err 0/0 tx_end/rx_end 1/1
cache: size/max: 65292/1048576 insert: 65292 update: 391587
 delete: 0 expirited: 0 evicted: 0
 err: update/delete/stale 0/0/0
remote:
msg: tx/rx 0/1 tx_err/rx_err 0/0 tx_end/rx_end 1/1
cache: size/max: 0/1048576 insert: 0 update: 0
 delete: 0 expirited: 0 evicted: 0
 err: update/delete/stale 0/0/0
```

show connsync status

Displays status of connection synchronization.

Syntax

```
show connsync status
```

Modes

Operational mode

Usage Guidelines

Connection synchronization must be configured on the system to use this command.

Use this command to display the status of connection synchronization.

Supported Data Plane Interfaces

The following table shows the syntax and parameters of the supported types of data plane interfaces.

Interface Type	Syntax	Parameters
Data plane	dataplane <i>interface-name</i>	<p><i>interface-name</i>: The name of a data plane interface. Following are the supported formats of the interface name:</p> <ul style="list-style-type: none"> • dpxpypz—The name of a data plane interface, where <ul style="list-style-type: none"> – dpx specifies the data plane identifier (ID). Currently, only dp0 is supported. – py specifies a physical or virtual PCI slot index (for example, p129). – pz specifies a port index (for example, p1). For example, dp0p1p2, dp0p16Op1, and dp0p192p1. • dpxem_y —The name of a data plane interface on a LAN-on-motherboard (LOM) device that does not have a PCI slot, where em_y specifies an embedded network interface number (typically, a small number). For example, dp0em3. • dp_xxs_y —The name of a data plane interface on a device that is installed on a virtual PCI slot, where xs_y specifies an embedded network interface number (typically, a small number). For example, dp0s2. • dp_xP_npypz —The name of a data plane interface on a device that is installed on a secondary PCI bus, where P_n specifies the bus number. You can use this format to name data plane interfaces on large physical devices with multiple PCI buses. For these devices, it is possible to have network interface cards installed on different buses with these cards having the same slot ID. The value of <i>n</i> must be an integer greater than 0. For example, dp0P1p162p1 and dp0P2p162p1. • dp0vrrp_N — The name of a VRRP data plane interface, where <i>N</i> is the <i>n</i>th VRRP group that is created. This name is generated by the router when rfc-compatibility mode is used. The first created interface is dp0vrrp1, the second is dp0vrrp2, and so on.
Data plane vif	dataplane <i>interface-name</i> vif <i>vif-id</i> [vlan <i>vlan-id</i>]	<p><i>interface-name</i>: Refer to the preceding description.</p> <p><i>vif-id</i>: A virtual interface ID. The ID ranges from 1 through 4094.</p> <p><i>vlan-id</i>: The VLAN ID of a virtual interface. The ID ranges from 1 through 4094.</p>

VRF Support

- VRF support for VRRP..... 119
- Command support for VRF routing instances..... 120

VRF support for VRRP

VRF allows a Brocade 5600 vRouter to support multiple routing tables, one for each VRF routing instance. Virtual Router Redundancy Protocol (VRRP) operates within the context of a single Layer 3 IP subnet, so its operation is not affected by VRF routing instances. Note that VRRP operates appropriately for directly connected interfaces in different routing instances with overlapping address spaces.

The following example shows that the dp0s11 interface is bound to the BLUE routing instance and the dp0s4 interface is bound to the RED routing instance.

```
routing {
  routing-instance BLUE {
 instance-type vrf
 interface dp0s11
  }
  routing-instance RED {
 instance-type vrf
 interface dp0s4
  }
}
```

The following example shows that VRRP for IPv4 is configured with overlapping addresses for the interfaces that were created previously in the RED and BLUE routing instances.

```
dataplane dp0s4 {
  address 11.0.0.2/24
  vrrp{
 vrrp-group 1 {
 priority 254
 version 3
 virtual-address 11.0.0.10
 }
  }
}
dataplane dp0s11 {
  address 11.0.0.2/24
  vrrp{
 vrrp-group 1 {
 priority 254
 version 3
 virtual-address 11.0.0.10
 }
  }
}
```

The following example command sequence shows that VRRP for IPv6 is configured with overlapping addresses for the interfaces that were created previously in the RED and BLUE routing instances.

```
dataplane dp0s4 {
  address 2001::2/64
  vrrp{
 vrrp-group 3 {
 priority 254
 version 3
 virtual-address 2001::10
 virtual-address fe80::10
 }
  }
}
```

```
dataplane dp0s11 {  
  address 2001::2/64  
  vrrp{  
 vrrp-group 3 {  
 priority 254  
 version 3  
 virtual-address 2001::10  
 virtual-address fe80::10  
 }  
  }  
}
```

For more information about VRRP, see *Brocade Vyatta Network OS Basic System Configuration Guide*.

Command support for VRF routing instances

VRF allows a Brocade 5600 vRouter to support multiple routing tables, one for each VRF routing instance. Some commands in this guide support VRF and can be applied to particular routing instances.

Use the guidelines in this section to determine correct syntax when adding VRF routing instances to commands. For more information about VRF, refer to *Brocade Vyatta Network OS Basic Routing Configuration Guide*. This guide includes an overview of VRF, VRF configuration examples, information about VRF-specific features, and a list of commands that support VRF routing instances.

Adding a VRF routing instance to a Configuration mode command

For most Configuration mode commands, specify the VRF routing instance at the beginning of a command. Add the appropriate VRF keywords and variable to follow the initial action (**set**, **show**, or **delete**) and before the other keywords and variables in the command.

Configuration mode example: syslog

The following command configures the syslog logging level for the specified syslog host. The command does not include a VRF routing instance, so the command applies to the default routing instance.

```
vyatta@R1# set system syslog host 10.10.10.1 facility all level debug
vyatta@R1# show system syslog
syslog {
  host 10.10.10.1 {
 facility all {
 level debug
 }
  }
}
```

The following example shows the same command with the VRF routing instance (GREEN) added. Notice that **routing routing-instance GREEN** has been inserted between the basic action (**set** in the example) and the rest of the command. Most Configuration mode commands follow this convention.

```
vyatta@R1# set routing routing-instance GREEN system syslog host 10.10.10.1 facility all level debug
vyatta@R1# show routing
routing {
  routing-instance GREEN {
 system {
 syslog {
 host 11.12.13.2:514 {
 facility all {
 level debug
 }
 }
 }
 }
  }
}
```

Configuration mode example: SNMP

Some features, such as SNMP, are not available on a per-routing instance basis but can be bound to a specific routing instance. For these features, the command syntax is an exception to the convention of specifying the routing instance at the beginning of Configuration mode commands.

The following example shows how to configure the SNMPv1 or SNMPv2c community and context for the RED and BLUE routing instances. The first two commands specify the RED routing instance as the context for community A and BLUE routing instance as the context for community B. The subsequent commands complete the configuration.

For more information about configuring SNMP, refer to *Brocade Vyatta Network OS Remote Management Configuration Guide*.

```
vyatta@R1# set service snmp community commA context RED
vyatta@R1# set service snmp community commB context BLUE
vyatta@R1# set service snmp view all oid 1
vyatta@R1# set service snmp community commA view all
vyatta@R1# set service snmp community commB view all
vyatta@R1# show service snmp community
community commA {
  context RED
  view all
}
community commB {
  context BLUE
  view all
}
[edit]
vyatta@vyatta#
```

Adding a VRF routing instance to an Operational mode command

The syntax for adding a VRF routing instance to an Operational mode command varies according to the type of command parameters:

- If the command does not have optional parameters, specify the routing instance at the end of the command.
- If the command has optional parameters, specify the routing instance after the required parameters and before the optional parameters.

Operational mode examples without optional parameters

The following command displays dynamic DNS information for the default routing instance.

```
vyatta@vyatta:~$ show dns dynamic status
```

The following command displays the same information for the specified routing instance (GREEN). The command does not have any optional parameters, so the routing instance is specified at the end of the command.

```
vyatta@vyatta:~$ show dns dynamic status routing-instance GREEN
```

Operational mode example with optional parameters

The following command obtains multicast path information for the specified host (10.33.2.5). A routing instance is not specified, so the command applies to the default routing instance.

```
vyatta@vyatta:~$ mtrace 10.33.2.5 detail
```

The following command obtains multicast path information for the specified host (10.33.2.5) and routing instance (GREEN). Notice that the routing instance is specified before the optional **detail** keyword.

```
vyatta@vyatta:~$ mtrace 10.33.2.5 routing-instance GREEN detail
```

Operational mode example output: SNMP

The following SNMP **show** commands display output for routing instances.

```
vyatta@vyatta:~$ show snmp routing-instance
Routing Instance SNMP Agent is Listening on for Incoming Requests:
Routing-Instance RDID
-----
RED 5
```

```
vyatta@vyatta:~$ show snmp community-mapping
SNMPv1/v2c Community/Context Mapping:
Community Context
-----
commA 'RED'
commB 'BLUE'
deva 'default'
```

```
vyatta@vyatta:~$ show snmp trap-target
SNMPv1/v2c Trap-targets:
Trap-target Port Routing-Instance Community
-----
1.1.1.1 ---- 'RED' 'test'
```

```
vyatta@vyatta:~$ show snmp v3 trap-target
SNMPv3 Trap-targets:
Trap-target Port Protocol Auth Priv Type EngineID Routing-Instance User
-----
2.2.2.2 '162' 'udp' 'md5 'infor 'BLUE' 'test'
```


List of Acronyms

Acronym	Description
ACL	access control list
ADSL	Asymmetric Digital Subscriber Line
AH	Authentication Header
AMI	Amazon Machine Image
API	Application Programming Interface
AS	autonomous system
ARP	Address Resolution Protocol
AWS	Amazon Web Services
BGP	Border Gateway Protocol
BIOS	Basic Input Output System
BPDU	Bridge Protocol Data Unit
CA	certificate authority
CCMP	AES in counter mode with CBC-MAC
CHAP	Challenge Handshake Authentication Protocol
CLI	command-line interface
DDNS	dynamic DNS
DHCP	Dynamic Host Configuration Protocol
DHCPv6	Dynamic Host Configuration Protocol version 6
DLCI	data-link connection identifier
DMI	desktop management interface
DMVPN	dynamic multipoint VPN
DMZ	demilitarized zone
DN	distinguished name
DNS	Domain Name System
DSCP	Differentiated Services Code Point
DSL	Digital Subscriber Line
eBGP	external BGP
EBS	Amazon Elastic Block Storage
EC2	Amazon Elastic Compute Cloud
EGP	Exterior Gateway Protocol
ECMP	equal-cost multipath
ESP	Encapsulating Security Payload
FIB	Forwarding Information Base
FTP	File Transfer Protocol
GRE	Generic Routing Encapsulation
HDLC	High-Level Data Link Control
I/O	Input/Output
ICMP	Internet Control Message Protocol

Acronym	Description
IDS	Intrusion Detection System
IEEE	Institute of Electrical and Electronics Engineers
IGMP	Internet Group Management Protocol
IGP	Interior Gateway Protocol
IPS	Intrusion Protection System
IKE	Internet Key Exchange
IP	Internet Protocol
IPOA	IP over ATM
IPsec	IP Security
IPv4	IP Version 4
IPv6	IP Version 6
ISAKMP	Internet Security Association and Key Management Protocol
ISM	Internet Standard Multicast
ISP	Internet Service Provider
KVM	Kernel-Based Virtual Machine
L2TP	Layer 2 Tunneling Protocol
LACP	Link Aggregation Control Protocol
LAN	local area network
LDAP	Lightweight Directory Access Protocol
LLDP	Link Layer Discovery Protocol
MAC	medium access control
mGRE	multipoint GRE
MIB	Management Information Base
MLD	Multicast Listener Discovery
MLPPP	multilink PPP
MRRU	maximum received reconstructed unit
MTU	maximum transmission unit
NAT	Network Address Translation
NBMA	Non-Broadcast Multi-Access
ND	Neighbor Discovery
NHRP	Next Hop Resolution Protocol
NIC	network interface card
NTP	Network Time Protocol
OSPF	Open Shortest Path First
OSPFv2	OSPF Version 2
OSPFv3	OSPF Version 3
PAM	Pluggable Authentication Module
PAP	Password Authentication Protocol
PAT	Port Address Translation
PCI	peripheral component interconnect
PIM	Protocol Independent Multicast
PIM-DM	PIM Dense Mode

Acronym	Description
PIM-SM	PIM Sparse Mode
PKI	Public Key Infrastructure
PPP	Point-to-Point Protocol
PPPoA	PPP over ATM
PPPoE	PPP over Ethernet
PPTP	Point-to-Point Tunneling Protocol
PTMU	Path Maximum Transfer Unit
PVC	permanent virtual circuit
QoS	quality of service
RADIUS	Remote Authentication Dial-In User Service
RHEL	Red Hat Enterprise Linux
RIB	Routing Information Base
RIP	Routing Information Protocol
RIPng	RIP next generation
RP	Rendezvous Point
RPF	Reverse Path Forwarding
RSA	Rivest, Shamir, and Adleman
Rx	receive
S3	Amazon Simple Storage Service
SLAAC	Stateless Address Auto-Configuration
SNMP	Simple Network Management Protocol
SMTP	Simple Mail Transfer Protocol
SONET	Synchronous Optical Network
SPT	Shortest Path Tree
SSH	Secure Shell
SSID	Service Set Identifier
SSM	Source-Specific Multicast
STP	Spanning Tree Protocol
TACACS+	Terminal Access Controller Access Control System Plus
TBF	Token Bucket Filter
TCP	Transmission Control Protocol
TKIP	Temporal Key Integrity Protocol
ToS	Type of Service
TSS	TCP Maximum Segment Size
Tx	transmit
UDP	User Datagram Protocol
VHD	virtual hard disk
vif	virtual interface
VLAN	virtual LAN
VPC	Amazon virtual private cloud
VPN	virtual private network
VRRP	Virtual Router Redundancy Protocol

Acronym	Description
WAN	wide area network
WAP	wireless access point
WPA	Wired Protected Access